Chemical Information Review Document # for # Phenolic Benzotriazoles # Supporting Nomination for Toxicological Evaluation by the National Toxicology Program ### October 2011 National Toxicology Program National Institute of Environmental Health Sciences National Institutes of Health U.S. Department of Health and Human Services Research Triangle Park, NC http://ntp.niehs.nih.gov/ #### Abstract Phenolic benzotriazoles are a class of ultraviolet-light absorbers. Compounds within this class are used in a variety of consumer applications including in polymers and sunscreens. Several of the phenolic benzotriazoles are produced by companies in China. Suppliers include those not only in China but also Belgium, Germany, and the United States. Production volumes for compounds within this class varied greatly according to 2006 Inventory Update Reporting records. The two main methods for the analysis of phenolic benzotriazoles are gas chromatography with mass spectrometry and high performance liquid chromatography. Combined with different sample preparation techniques, these can be applied to various media. Members of this chemical class have been detected in a variety of environmental samples including indoor dust, raw sewage, sewage treatment plant effluents, river water, river sediment, landfills, and marine sediment. Chemical levels were generally in the parts-per-billion to parts-per-trillion range within these samples. Human exposure may occur through oral or dermal exposure or through inhalation. Limited toxicological information was located for the chemicals within the class. Acute toxicity data were available for drometrizole, octrizole, ditBu-BZT, ditPe-BZT, diMeEtPh-BZT, bisoctrizole, and Tinuvin 1130 (reaction mixture product containing mPEG, dPEG, and polyethylene glycol). The oral LD_{50} values for chemicals with available data were ≥ 1000 mg/kg in mice and rats. Dermal LD_{50} values, obtained from four chemicals, were >2000 mg/kg in rats and >5000 mg/kg in rabbits. Inhalation LC₅₀ values for drometrizole and octrizole in rats were >1420 mg/m³ and >50 mg/L, respectively. Short-term and subchronic exposure studies were located for drometrizole, octrizole, ditBu-BZT, ditBu-ClBZT, ditPe-BZT, diMeEtPh-BZT, tBuPrAcid-BZT, tBuPrMeEst-BZT, tBuPrHexEst-BZT, and mPEG/dPEG (Tinuvin 1130). Overall, oral exposure to the tested chemicals led to liver effects in rats. Body weight and body weight gain changes and increased absolute and/or relative liver weights were observed. Histopathological changes and altered liver enzyme content and activities were noted after treatment with different phenolic benzotriazoles. Hematological effects were also observed. Chronic exposure studies were located for drometrizole and ditBu-BZT. Increased liver weights in absence of gross or microscopic changes were noted in mice, but not rats, after treatment with drometrizole for two years. Enlarged livers accompanied by histopathological changes were observed in rats treated with ditBu-BZT for 52 weeks. Hematological effects and increased relative organ weights were also observed after ditBu-BZT treatment at the highest dose. Drometrizole inhibited concanavalin A-stimulated rat spleen cell proliferation, and tBuPrAcid-BZT was cytotoxic to rat and guinea pig hepatocytes. Reproductive and teratological studies were located for drometrizole, ditBu-BZT, ditBu-ClBZT, ditPe-BZT, diMeEtPh-BZT, and mPEG/dPEG. Two of the tested compounds (i.e., drometrizole and ditBu-ClBZT) did not have any reproductive effects. While drometrizole did not affect pup development, ditBu-ClBZT exposure was shown to decrease pup body weight and increase liver weight. diMeEtPh-BZT exposure was associated with a non-dosedependent decrease in fetal body weight and increase in skeletal maturation delay. Dam and fetal liver effects were noted after exposure to mPEG/dPEG. Additionally, muscular hemorrhages were observed. Reproductive and teratological effects after administration of Tinuvin 1130 suggested an association between dosing time and effect. Male and female MAGf (SPF) mice were fed ≤500 ppm drometrizole in diet daily for 24 months. Benign and malignant tumors were observed in both controls and treated mice but were not considered treatment related. Similarly, tumor formation in CFY male and female rats was not significantly different from controls and the distribution was not affected by treatment with ≤3000 ppm drometrizole for 104 weeks. None of the tested phenolic benzotriazoles were mutagenic in vitro in the absence or presence of a metabolic system or in vivo. ### **Executive Summary** #### **Basis for Nomination** Phenolic benzotriazoles are a class of ultraviolet (UV)-light absorbers. Compounds within this class are used in a variety of consumer applications including in polymers and sunscreens. This class of chemicals was nominated by the National Institute of Environmental Health Sciences for toxicological testing based on its high production volume and widespread use. There is potential for exposure to workers and the general public. Additionally, the limited availability of toxicological data also contributes to the candidacy of these compounds for testing. ### Nontoxicological Data Several of the phenolic benzotriazoles are produced by companies in China. Suppliers include those not only in China but also Belgium, Germany, and the United States. Production volumes for compounds within this class varied greatly according to 2006 Inventory Update Reporting (IUR) records. While the aggregate production volumes of ditBu-ClBZT and bisoctrizole were <500,000 pounds, the production volumes of several other phenolic benzotrialzoles (e.g., octrizole) ranged between 1,000,000 and <10,000,000 pounds. The two main methods for the analysis of phenolic benzotriazoles are gas chromatography with mass spectrometry and high performance liquid chromatography. Combined with different sample preparation techniques, these can be applied to various media. The UV-light absorbing properties of these chemicals lend themselves for use in a variety of consumer products. Several chemicals (e.g., octrizole, drometrizole, and bumetrizole) are also used as fragrance ingredients. Chemicals within this class have been used in food packaging, candles, varnishes, cosmetics, and dental materials. One compound, octrizole, has also been used in an industrial pigment. Members of this chemical class have been detected in a variety of environmental samples including indoor dust, raw sewage, sewage treatment plant effluents, river water, river sediment, landfills, and marine sediment. Chemical levels were generally in the parts-per-billion to parts-per-trillion range within these samples. Human exposure to chemicals within this chemical class may occur through oral or dermal exposure or through inhalation. In addition to exposure through use of consumer products, oral exposure may occur through consumption of marine organisms containing these compounds. According to the 2006 IUR, the number of workers likely exposed to phenolic benzotriazoles from industrial manufacturing, processing, and use ranged from 1-99 to ≥1000. Several of the compounds within the class are regulated by the U.S. Environmental Protection Agency and the U.S. Food and Drug Administration. #### **Toxicological Data** A summary of the available toxicological data for phenolic benzotriazoles is provided in the table below. Studies on synergistic/antagonistic, initiation/promotion, cogenotoxicity, and immunotoxicity were not located for at least one of the chemicals within the class. | Chemical | CASRN | Human Data | Chemical Disposition,
Metabolism, and
Toxicokinetics | Acute Toxicity | Subchronic Toxicity | Chronic Toxicity | Cytotoxicity | Reproductive and
Teratological Toxicity | Carcinogenicity | Genotoxicity | Other Data | |--------------|-----------|------------|--|----------------|---------------------|------------------|--------------|--|-----------------|--------------|------------| | Drometrizole | 2440-22-4 | X | | X | X | X | X | X | X | X | X | | Octrizole | 3147-75-9 | X | | X | X | | | | | X | X | | Bumetrizole | 3896-11-5 | | | | | | | | | X | X | | ditBu-BZT | 3846-71-7 | | | X | X | X | | X | | X | | | ditBu-ClBZT | 3864-99-1 | | | | X | | | X | | X | X | | Chemical | CASRN | Human Data | Chemical Disposition,
Metabolism, and
Toxicokinetics | Acute Toxicity | Subchronic Toxicity | Chronic Toxicity | Cytotoxicity | Reproductive and
Teratological Toxicity | Carcinogenicity | Genotoxicity | Other Data | |-----------------------------|-----------------------------|------------|--|----------------|---------------------|------------------|--------------|--|-----------------|--------------|------------| | ditPe-BZT | 25973-55-1 | | | X | X | | | X | | X | X | | diMeEtPh-BZT | 70321-86-7 | | | X | X | | | X | | X | X | | Bisoctrizole | 103597-45-1 | X | | X | | | | | | | X | | tBuPrAcid-BZT | 84268-36-0 | | X | | X | | X | | | | X | | tBuPrMeEst-BZT | 84268-33-7 | | X | | X | | | | | | | | tBuPrHexEst-BZT | 84268-08-6 | | X | • | X | | | | | | | | mPEG/dPEG (Tinuvin
1130) | 104810-48-2/
104810-47-1 | | X | X | X | | | X | | X | X | #### Human Data A repeat insult patch test with octrizole on volunteers was negative for skin sensitization. Drometrizole was proposed to induce contact allergy in 1 of 33 patients with suspected contact dermatitis. Six cases of allergic contact dermatitis was reported in individuals using Tinosorb® M (active ingredient: bisoctrizole) or a sunscreen containing the chemical. #### Chemical Disposition, Metabolism, and Toxicokinetics *In vitro* studies with tBuPrMeEst-BZT showed that it was hydrolyzed by rat serum, rat liver homogenates, and rat small
intestine. Metabolism by rat small intestine homogenates was less efficient than liver metabolism. *In vitro metabolism of mPEG/dPEG* was reduced compared to tBuPrMeEst-BZT using all three biological sources. Male rats (n=2) were orally dosed with 10 mg/kg tBuPrMeEst-BZT or tBuPrHexEst-BZT. Maximal blood concentration of tBuPrMeEst-BZT (<2 $\mu g_{pe}/g$) was achieved under 2 hours. The apparent half-life was less than 12 hours. tBuPrAcid-BZT was the major metabolite formed. Compared to the high absorption of tBuPrMeEst-BZT, tBuPrHexEst-BZT absorption was lower (C_{max} was <0.13 $\mu g_{pe}/g$). The apparent half-life was ~12 hours. Hydrolysis played a major role in metabolism. #### Acute Exposure Acute toxicity data were available for drometrizole, octrizole, ditBu-BZT, ditPe-BZT, diMeEtPh-BZT, bisoctrizole, and Tinuvin 1130 (reaction mixture containing mPEG, dPEG, and polyethylene glycol). The oral LD₅₀ values for chemicals with available data were \geq 1000 mg/kg in mice and rats. Dermal LD₅₀ values, obtained from four chemicals (octrizole, diMeEtPh-BZT, bisoctrizole, and Tinuvin 1130 [reaction mixture product containing mPEG, dPEG, and polyethylene glycol]), were \geq 2000 mg/kg in rats and \geq 5000 mg/kg in rabbits. Inhalation LC₅₀ values for drometrizole and octrizole in rats were \geq 1420 mg/m³ and \geq 50 mg/L, respectively. #### Short-Term and Subchronic Exposure Short-term and subchronic exposure studies were located for drometrizole, octrizole, ditBu-BZT, ditBu-ClBZT, ditPe-BZT, diMeEtPh-BZT, tBuPrAcid-BZT, tBuPrMeEst-BZT, tBuPrHexEst-BZT, and mPEG/dPEG (Tinuvin 1130). Overall, oral exposure of rats to the tested chemicals led to liver effects. Body weight and body weight gain changes and increased absolute and/or relative liver weights were observed in several studies. Histopathological changes (e.g., foci, hypertrophy, and cytoplasmic vacuolization) and altered liver enzyme content and activities were also noted after treatment with different phenolic benzotriazoles. Hematological effects (e.g., altered white and red blood cell counts, altered albumin levels, and packed cell volume) were observed. For those studies that calculated no observed adverse effect levels, the values ranged from <0.5 to ~5685 mg/kg/day. #### Chronic Exposure Chronic exposure studies were located for drometrizole and ditBu-BZT. Liver effects were noted in animals after treatment with both chemicals. Increased liver weights in absence of gross or microscopic changes were noted in mice after treatment with drometrizole for two years. A similar effect in rats treated with drometrizole was not noted. Enlarged livers accompanied by histopathological changes were observed in rats treated with ditBu-BZT for 52 weeks. Hematological effects and increased relative organ weights (e.g., brain and testes) were also observed after ditBu-BZT treatment at the highest dose. ### Cytotoxicity At a concentration of 13 μ M, drometrizole inhibited concanavalin A-stimulated rat spleen cell proliferation by 6%. At concentrations >10 μ M, tBuPrAcid-BZT was cytotoxic to rat and guinea pig hepatocytes. ### Reproductive and Teratological Effects Studies were located for drometrizole, ditBu-BZT, ditBu-ClBZT, ditPe-BZT, diMeEtPh-BZT, and mPEG/dPEG. Two of the tested compounds (i.e., drometrizole and ditBu-ClBZT) did not have any effects on reproduction indices (e.g., mating ratio or preimplantation loss). While drometrizole did not affect pup development, ditBu-ClBZT exposure was shown to decrease pup body weight and increase liver weight. diMeEtPh-BZT exposure was associated with a non-dose-dependent decrease in fetal body weight and increase in skeletal maturation delay. ditPe-BZT increased testes weights in male rats. Dam and fetal liver effects were noted after exposure to mPEG/dPEG. Additionally, muscular hemorrhages were observed. Some chemicals were shown to affect reproductive organ weights (e.g., ditBu-BZT). Studies with Tinuvin 1130 suggested an association between dosing time and effect. When dams were treated during gestation (days 6-15), minimal effects were noted. Comparatively, when rats were treated prior and during mating and during lactation, effects in reproductive parameters and pups were seen. #### Carcinogenicity Male and female MAGf (SPF) mice were fed \leq 500 ppm drometrizole in diet daily for 24 months. Benign and malignant tumors were observed in both controls and treated mice but were not considered treatment related. Similarly, tumor formation in CFY male and female rats was not significantly different from controls, and the distribution was not affected by treatment with \leq 3000 ppm drometrizole for 104 weeks. ### Genotoxicity Genotoxicity data were located for drometrizole, octrizole, bumetrizole, ditBu-BZT, ditBu-ClBZT, ditPe-BZT, diMeEtPh-BZT, and Tinuvin 1130. None of the tested compounds were identified as mutagenic *in vitro* in the absence or presence of a metabolic system or *in vivo*. ### Other Data Additional data were located for drometrizole, octrizole, bumetrizole, ditBu-ClBZT, ditPe-BZT, diMeEtPh-BZT, bisoctrizole, and Tinuvin 1130. #### **Structure-Activity Relationships** ### **Structurally Similar Chemicals** Benzotriazole is the core structure present within the phenolic benzotriazole class. *In vitro* metabolism with rat liver microsomes yielded formation of 5- and 4-hydroxybenzotriazole (1.6 and 0.32% of the amount added, respectively); overall metabolism was low. Oral acute studies in rats and mice yielded LD_{50} values that ranged from 560 to 909 mg/kg. Intraperitoneal LD_{50} values in mice and rats ranged from 400-1000 and 500-900 mg/kg, respectively. A mouse intravenous LD₅₀ of 238 mg/kg was identified. Dermal LD₅₀ values were ≥1000 mg/kg in rats and rabbits and inhalation LC₅₀ values in rats were 1.5 mg/L and 1.91 mg/L/3 hours. Subchronic and short-term studies showed that oral administration to mice produced minimal effects on body weight while dose-dependent decreases in body weight were observed in rats. Endocrine effects, normocytic anemia, and leukopenia were noted in rats dosed for 26 weeks. The TD_{Lo} was 109 mg/kg. No effects on deaths and no clinical symptoms were noted in mice or rats orally administered benzotriazole ≥78 weeks. Additionally, no dose-related effects on reproductive organs were noted in either sex. Neoplastic liver nodules were observed in male Fischer rats fed 12,100 ppm benzotriazole for 78 weeks. However, historic laboratory controls incidences varied from 0 to 11% so the treatment-related effects could not be determined. Brain tumors occurred in three males and one female rat. Incidence of endometrial stromal polyps was significant in female rats fed 6700 ppm for 78 weeks, but not in female rats fed 12,100 ppm. Significant increases in alveolar/bronchiolar carcinomas were observed in female B6C3F1 fed 11,700 ppm benzotriazole for 104 weeks. Comparatively, a similar increase was not observed in female mice fed 23,500 ppm benzotriazole for the same period of time. Genotoxicity studies indicate that the compound was not mutagenic to Salmonella typhimurium strains TA97, TA98, or TA100 in the presence or absence of S9, or Chinese hamster ovary cells. Benzotriazole was also not mutagenic to S. typhimurium strain TA1535 in the absence of S9, but was mutagenic in the presence of S9. Conflicting results were obtained for effects in S. typhimurium strains TA1537 and TA1538 and Escherichia coli WP2 uvrA. It did not produce DNA damage in E. coli PQ37. In Chinese hamster ovary cells, benzotriazole induced chromosomal aberrations in the presence of S9 and sister chromatid exchange in the absence of S9. Benzotriazole was not genotoxic in the mouse micronucleus assay at 800 mg/kg. Benzotriazole was identified as non-sensitizer in the guinea pig maximization test. Benzotriazole was identified as irritating to rabbit eyes and minimally irritating to rabbit and guinea pig skin. ### <u>Leadscope</u> For each Leadscope model suite evaluated, a positive prediction probability (ranging from 0-1) was calculated. Values >0.5 were defined as positive. If the test compound was not at least 30% similar to one in the training set and at least one model feature was not in the test compounds, the chemical was defined as "not in the domain" and prediction probability was not determined. The models where seven or greater chemicals were predicted to be positive and discussed in the text were: SCE in vitro CHO and SCE in vitro Other Cells (genotoxicity), pup rodent behavior (neurotoxicity), structural rabbit (developmental), repo rat male (reproductive), repo rat female (reproductive), C3H10T1-2 (carcinogenicity), and palpitations (adverse human cardiological). ### Genetic Toxicity The 29 genetic toxicity models in Leadscope encompass predictions for mutagenicity (13), DNA damage (3), *in vivo* clastogenicity (5), and *in vitro* clastogenicity (8). The SCE in vitro CHO and SCE in vitro Other Cell models were the only models with ≥7 chemicals predicted to be positive. Prediction values for the SCE in vitro CHO model ranged from 0.522 to 0.88. Structural features in all chemicals identified as contributing negatively or positively to the predicted activity were aminobenzene, oxybenzene, benzene, and hydroxybenzene. The number of structurally similar chemicals for the positive compounds ranged from 1 to 14. Prediction values for the SCE in vitro Other Cells model ranged from 0.508 to 0.972. Structural features in all chemicals identified as contributing negatively or positively to the predicted activity were aminobenzene, oxybenzene, and benzene. The number of structurally similar chemicals for the positive compounds ranged from one to nine. ### Neurotoxicity The neurotoxicity models encompass predictions for newborn rat, rodent, and mouse behavior. The pup rodent behavior model was the only model with ≥ 7 chemicals predicted to be positive. Prediction values
for the chemicals predicted to be positive ranged from 0.501 to 0.6355. Structural features in all chemicals identified as contributing negatively or positively to the predicted activity were oxybenzene and toluene. The number of structurally similar chemicals for the positive compounds ranged from one to four #### Reproductive and Developmental Toxicity The developmental toxicity models encompass predictions for structural dysmorphogenesis, visceral organ toxicity, fetal survival, and fetal growth. The reproductive toxicity models encompass predictions for toxicity in male and female mice, rats, and rodents. The structural rabbit model was the only developmental model with ≥7 chemicals predicted to be positive. Prediction values for the chemicals predicted to be positive ranged from 0.5227 to 0.769. Structural features in all chemicals identified as contributing negatively or positively to the predicted activity were 1-alkyl-4-hydroxybenzene, hydroxybenzene, 1-alkyl-2-hydroxybenzene, oxybenzene, 1,3-dialkylbenzene, 1,3-dimethylbenzene, toluene, benzene, ethylbenzene, and 1-(alkyl,acyc)-benzene. The number of structurally similar chemicals for the positive compounds ranged from two to seven. The repo rat male and repo rat female models were the the reproductive models with ≥7 chemicals predicted to be positive. Prediction values for the chemicals predicted to be positive in the repo rat male model ranged from 0.537 to 0.745. Structural features in all chemicals identified as contributing negatively or positively to the predicted male reproduction activity were 1-alkyl-2-hydroxybenzene, oxybenzene, 1-(alkyl,acyc)-benzene, propane, and toluene. The number of structurally similar chemicals for the positive compounds ranged from one to two. Prediction values for the chemicals predicted to be positive in the repo rat female model ranged from 0.5092 to 0.792. A single structural feature in all chemicals was identified as contributing negatively or positively to the predicted female reproduction activity: benzene. The number of structurally similar chemicals for the positive compounds ranged from one to four. #### **Carcinogenicity** The chemicals were evaluated in two sets of carcinogenicity endpoint models; seven are rodent models based on the two-year rodent bioassays and four are cell transformation *in vitro* assay models. The C3H10T1-2 model was the only model with \geq 7 chemicals predicted to be positive. Prediction values for the chemicals predicted to be positive ranged from 0.628 to 0.777. A single structural feature in all chemicals was identified as contributing negatively or positively to the predicted activity: propane. The number of structurally similar chemicals for the positive compounds was one. ### Human Adverse Effects Adverse cardiological, hepatobiliary, and urinary tract effects were evaluated in 24 models. The palpitations model was the only model with ≥ 7 chemicals predicted to be positive. Prediction values for the chemicals predicted to be positive ranged from 0.512 to 0.6875. Structural features in all chemicals identified as contributing negatively or positively to the predicted were t-butylbenzene, 1-(alkyl, acyc)-benzene, toluene, oxybenzene, and hydroxybenzene. The number of structurally similar chemicals for the positive compounds ranged from 1 to 13. ## **Table of Contents** ### **Chemical Information Review Document for Phenolic Benzotriazoles** | Abstract | i | |--|----| | Executive Summary | ii | | 1.0 Basis for Nomination | 1 | | 2.0 Introduction | 1 | | 2.1 Chemical Identification and Analysis | 3 | | 2.2 Physical-Chemical Properties | 7 | | 2.3 Commercial Availability | 10 | | 3.0 Production Processes | 14 | | 4.0 Production and Import Volumes | 14 | | 5.0 Uses | 15 | | 6.0 Environmental Occurrence and Persistence | 16 | | 6.1 Measurements in Environmental Matrices | 16 | | 6.2 PBT Profiler Data | 19 | | 7.0 Human Exposure | 20 | | 8.0 Regulatory Status | 21 | | 9.0 Toxicological Data | 22 | | 9.1 General Toxicology | 22 | | 9.1.1 Human Data | 23 | | 9.1.2 Chemical Disposition, Metabolism, and Toxicokinetics | 24 | | 9.1.3 Acute Exposure | 25 | | 9.1.4 Short-Term and Subchronic Exposure | | | 9.1.5 Chronic Exposure | | | 9.1.6 Synergistic/Antagonistic Effects | | | 9.1.7 Cytotoxicity | 37 | | 9.2 Reproductive and Teratological Effects | | | 9.3 Carcinogenicity | 44 | | 9.4 Initiation/Promotion Studies | | | 9.5 Genotoxicity | 44 | | 9.6 Cogenotoxicity | | | 9.7 Immunotoxicity | 45 | | 9.8 Other Data | 45 | | 10.0 Structure-Activity Relationships | 47 | | 10.1 Structurally Similar Chemical | 47 | | 10.2 Leadscope Structure-Activity Relationship Evaluation | 48 | | 11.0 Online Databases and Secondary References Searched | 66 | | 11.1 Online Databases | | | 11.2 Secondary References | 67 | | 12.0 References | | | 13.0 References Considered But Not Cited | | | Acknowledgements | | | Appendix A: Units and Abbreviations | 84 | |---|-----| | Appendix B: Description of Search Strategy and Results | 86 | | Appendix C. Synonyms for Phenolic Benzotriazoles | 99 | | Appendix D: Environmental Occurrence of Selected Phenolic Benzotriazoles | 105 | | Appendix E. Leadscope Results | 125 | | Tables: Table 1. Chemical Identification of Evaluated Phenolic Benzotriazoles | 4 | | | | | Table 2. Physical-Chemical Properties | | | Table 3. Producers and Suppliers of Phenolic Benzotriazoles | 10 | | Table 4. NIOSH National Occupational Exposure Survey Data | 21 | | Table 5. Manufacturing, Processing, and Use Worker Information | 21 | | Tuble 5. Multiundidentiff, 110ccssing, and 65c Worker Information | 41 | #### 1.0 Basis for Nomination Phenolic benzotriazoles are a class of ultraviolet (UV)-light absorbers. Compounds within this class are used in a variety of consumer applications including in polymers and sunscreens. This class of chemicals was nominated by the National Institute of Environmental Health Sciences for toxicological testing based on its high production volume and widespread use. There is potential for exposure to workers and the general public. Additionally, the limited availability of toxicological data also contributes to the candidacy of these compounds for testing. ### 2.0 Introduction The following compounds were used to define the phenolic benzotriazole chemical class. Overall, the chemicals contain a benzotriazole central moiety with a 2-phenol attached at the 2-position. Substituents on the phenol were generally located at the 3- and 5-positions. The generic structure and following table provide details on chemical name, Chemical Abstracts Service Registry Number (CASRN), and substituent location. The abbreviations used in this report for each chemical are also provided in the following table. $$R_3$$ N N N R_2 | Chemical Name | Name Used in
Report | CASRN | \mathbf{R}_1 | \mathbf{R}_2 | R_3 | |---|------------------------|------------|-----------------------------------|------------------------------------|-------| | 2-(2H-Benzotriazol-2-yl)phenol | P-BZT | 10096-91-0 | Н | Н | Н | | Drometrizole | Drometrizole | 2440-22-4 | Н | CH_3 | Н | | 2-(2H-Benzotriazol-2-yl)-4-(1,1-dimethylethyl)phenol | tBu-BZT | 3147-76-0 | Н | $C(CH_3)_3$ | Н | | 2-(5-Chloro-2H-benzotriazol-2-yl)-
4-(1,1-dimethylethyl)phenol | tBu-ClBZT | 3287-17-0 | Н | C(CH ₃) ₃ | Cl | | Octrizole | Octrizole | 3147-75-9 | Н | $C(CH_3)_2CH_2C(CH_3)_3$ | Н | | 3-(2H-Benzotriazol-2-yl)-4-
hydroxybenzeneethanol | EtOH-BZT | 96549-95-0 | Н | CH ₂ CH ₂ OH | Н | | 1-[3-(2H-Benzotriazol-2-yl)-4-
hydroxyphenyl]ethanone | Ethanone-BZT | 83741-30-4 | Н | COCH ₃ | Н | | 4-(2-Methacryloyloxyethyl)-2-(2H-benzotriazol-2-yl)phenol | MaOE-BZT | 96478-09-0 | Н | (CH2)2OC(O)CH(CH2)(CH3) | Н | | 2-(2H-Benzotriazol-2-yl)-4-methyl-6-(2-propenyl)phenol | Allyl-BZT | 2170-39-0 | CH ₂ CHCH ₂ | CH_3 | Н | | 2-(2H-Benzotriazol-2-yl)-6-dodecyl-4-methylphenol | DoM-BZT | 23328-53-2 | $(CH_2)_{11}CH_3$ | CH_3 | Н | | 2-(2H-Benzotriazol-2-yl)-4-(1,1-dimethylethyl)-6-(1-methylpropyl)phenol | sButBu-BZT | 36437-37-3 | CH₃CHCH₂CH₃ | C(CH ₃) ₃ | Н | | Bumetrizole | Bumetrizole | 3896-11-5 | $C(CH_3)_3$ | CH_3 | Cl | | 2-(2H-Benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)phenol | ditBu-BZT | 3846-71-7 | $C(CH_3)_3$ | $C(CH_3)_3$ | Н | | 2-(5-Chloro-2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)phenol | ditBu-ClBZT | 3864-99-1 | $C(CH_3)_3$ | $C(CH_3)_3$ | Cl | | Chemical Name | Name Used in
Report | CASRN | R_1 | \mathbf{R}_2 | \mathbb{R}_3 | |--|-------------------------------|-------------|--|---|-----------------| | 2-(2H-Benzotriazol-2-yl)-4,6-bis(1,1-dimethylpropyl)phenol | ditPe-BZT | 25973-55-1 | C(CH ₃) ₂ CH ₂ CH ₃ | $C(CH_3)_2CH_2CH_3$ | Н | | 2-(2H-Benzotriazol-2-yl)-4,6-
bis(1,1,3,3-tetramethylbutyl)phenol | ditOc-BZT | 70693-49-1 | $C(CH_3)_2CH_2C(CH_3)_3$ | $C(CH_3)_2CH_2C(CH_3)_3$ | Н | | 2-(2H-Benzotriazol-2-yl)-6-(1-methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)phenol | MeEtPhMeBu-BZT | 73936-91-1 | $C(CH_3)_2(C_6H_5)$ | $C(CH_3)_2CH_2C(CH_3)_3$ | Н | | 2-(1-Methyl-1-phenylethyl)-4-
(1,1,3,3-tetramethylbutyl)-6-[5-
(trifluoromethyl)-2H-benzotriazol-2-
yl]phenol | MeEtMeBu-
CF₃BZT | 207738-63-4 | $C(CH_3)_2(C_6H_5)$ | C(CH ₃) ₂ CH ₂ C(CH ₃) ₃ | CF ₃ | | 2-(2H-Benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)phenol | diMeEtPh-BZT | 70321-86-7 | $C(CH_3)_2(C_6H_5)$ | $C(CH_3)_2(C_6H_5)$ | Н | |
3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid | tBuPrAcid-BZT | 84268-36-0 | C(CH ₃) ₃ | (CH ₂) ₂ COOH | Н | | 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid, | tBuPrMeEst-BZT | 84268-33-7 | C(CH ₃) ₃ | CH ₂ CH ₂ COOCH ₃ | Н | | methyl ester 3-(2H-Benzotriazol-2-yl)-5-(1,1- dimethylethyl)-4- hydroxybenzenepropanoic acid, 1,6- | tBuPrHexEst-BZT | 84268-08-6 | C(CH ₃) ₃ | (CH ₂) ₂ COO(CH ₂) ₅ CH ₃ | Н | | hexanediyl ester 3-(2H-Benzotriazol-2-yl)-5-(1,1- dimethylethyl)-4- hydroxybenzenepropanoic acid, | tBuPrOcEst-BZT | 84268-23-5 | C(CH ₃) ₃ | (CH ₂) ₂ COO(CH ₂) ₇ CH ₃ | Н | | octyl ester 3-(5-Chloro-2H-benzotriazol-2-yl)- 5-(1,1-dimethylethyl)-4- hydroxybenzenepropanoic acid, octyl ester | tBuPrOcEst-ClBZT | 83044-89-7 | C(CH ₃) ₃ | (CH ₂) ₂ COO(CH ₂) ₇ CH ₃ | Cl | | 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-benzenepropanoic acid, C ₇₋₉ -branched and linear alkyl esters | tBu(C ₇₋₉)Est-BZT | 127519-17-9 | C(CH ₃) ₃ | (CH ₂) ₂ COO(CH ₂) ₃ CH
(CH ₃)CH ₂ H ₃ | Н | In addition to the chemicals noted above, the following chemicals were included in this class: Bisoctrizole Name Used in Report: Bisoctrizole 103597-45-1 2-(2H-Naphtho(1,2-*d*)triazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol Name Used in Report: Oc-NTZ 27876-55-7 2-(2H-Benzotriazol-2-yl)-5-(octyloxy)phenol Name Used in Report: OcOx-BZT 3147-77-1 $$\begin{array}{c} \text{OH} & \text{CH}_3 \\ \text{CH}_3 \\ \text{CH}_3 \\ \text{CH}_2 \\ \end{array}$$ Polyethylene glycol mono-3-(3-(2H-benzotriazol-2-yl)-5-*tert*-butyl-4-hydroxyphenyl)-1-oxopropyl ether Name Used in Report: mPEG 104810-48-2† Polyethylene glycol di(3-(3-(2H-benzotriazol-2-yl)-5-*tert*-butyl-4-hydroxyphenyl)-1-oxopropyl) ether Name Used in Report: dPEG 104810-47-1; †According to Registry, this CASRN is associated with the trade name Tinuvin 1130. In contrast, ChemIDplus associates the trade name with CASRN 84268-33-7 (i.e., BZT-Pr acid, ME). ‡Internet searches show that the trade name Tinuvin 1130 is also associated with CASRN 104810-47-1 or with both (i.e., 104810-47-1 and 104810-48-2] (e.g., chemBlink, 2011; Chemical Book, 2008a; and ChemNet, undated). [Note: Another source lists the trade name Tinuvin 213 for CASRN 104810-48-2 and Tinuvin-1130 with CASRN 104810-47-1. See **Table 1**.] ### 2.1 Chemical Identification and Analysis The phenolic benzotriazoles reviewed in this report are described in **Table 1**. Only a few synonyms are noted here; additional names are provided in Appendix C. **Table 1. Chemical Identification of Evaluated Phenolic Benzotriazoles** | Chemical Name | Formula | Mol.
Wt. | Synonyms | PubChem
CID | InChI | Canonical SMILES | |---------------|---|-------------|---|----------------|---|---| | P-BZT | $C_{12}H_{9}N_{3}O$ | 211.22 | 2-(2-Hydroxyphenyl)benzotriazole | N/A | N/A | N/A | | Drometrizole | C ₁₃ H ₁₁ N ₃ O | 225.25 | 2-(5-Methyl-2-hydroxyphenyl)benzotriazole
2-Benzotriazol-2-yl-4-methylphenol
Eversorb 71
Tinuvin P | 17113 | InChl=1S/C13H11N3O/c1-9-6-7-13(17)12(8-9)16-14-10-4-2-3-5-11(10)15-16/h2-8,17H,1H3 | CC1=CC(=C(C=C1)O)N2N=C3C=CC
=CC3=N2 | | tBu-BZT | C ₁₆ H ₁₇ N ₃ O | 267.33 | 2-(2-Hydroxy-5- <i>tert</i> -butyl)benzotriazole
2-(5- <i>tert</i> -Butyl-2-hydroxyphenyl)benzotriazole
Eversorb 70
Tinuvin PS | 76605 | InChI=1S/C16H17N3O/c1-16(2,3)11-8-9-15(20)14(10-11)19-
17-12-6-4-5-7-13(12)18-19/h4-10,20H,1-3H3 | CC(C)(C)C1=CC(=C(C=C1)O)N2N=C
3C=CC=CC3=N2 | | tBu-ClBZT | C ₁₆ H ₁₆ CIN ₃ O | 301.77 | 2-(2'-Hydroxy-5'- <i>tert</i> -butylphenyl)-5-
chlorobenzotriazole
Tinuvin 301 | 3014188 | InChl=1S/C16H16ClN3O/c1-16(2,3)10-4-7-15(21)14(8-10)20-18-12-6-5-11(17)9-13(12)19-20/h4-9,21H,1-3H3 | CC(C)(C)C1=CC(=C(C=C1)O)N2N=C
3C=CC(=CC3=N2)C1 | | Octrizole | C ₂₀ H ₂₅ N ₃ O | 323.43 | 2-(2'-Hydroxy-5'- <i>tert</i> -octylphenyl)benzotriazole
Eversorb 72
Tinuvin 329 | 62485 | InChI=1S/C20H25N3O/c1-19(2,3)13-20(4,5)14-10-11-
18(24)17(12-14)23-21-15-8-6-7-9-16(15)22-23/h6-
12,24H,13H2,1-5H3 | CC(C)(C)CC(C)(C)C1=CC(=C(C=C1)
O)N2N=C3C=CC=CC3=N2 | | EtOH-BZT | $C_{14}H_{13}N_3O_2$ | 255.27 | 2-(2'-Hydroxy-5'-(2-
hydroxyethyl)phenyl)benzotriazole | 688251 | InChI=1S/C14H13N3O2/c18-8-7-10-5-6-14(19)13(9-10)17-
15-11-3-1-2-4-12(11)16-17/h1-6,9,18-19H,7-8H2 | C1=CC2=NN(N=C2C=C1)C3=C(C=C
C(=C3)CCO)O | | Ethanone-BZT | $C_{14}H_{11}N_3O_2$ | 253.26 | [none provided] | 158568 | InChI=1S/C14H11N3O2/c1-9(18)10-6-7-14(19)13(8-10)17-
15-11-4-2-3-5-12(11)16-17/h2-8,19H,1H3 | CC(=O)C1=CC(=C(C=C1)O)N2N=C3
C=CC=CC3=N2 | | MaOE-BZT | C ₁₈ H ₁₇ N ₃ O ₃ | 323.35 | 2-(2'-Hydroxy-5'-(2-
methacryloyloxyethyl)phenyl)benzotriazole
2-[3-(2H-Benzotriazol-2-yl)-4-
hydroxyphenyl]ethyl methacrylate | N/A | InChI=1S/C18H17N3O3/c1-12(2)18(23)24-10-9-13-7-8-
17(22)16(11-13)21-19-14-5-3-4-6-15(14)20-21/h3-
8,11,22H,1,9-10H2,2H3 [ChemIDplus] | n1(nc2c(n1)cccc2)c1c(ccc(c1)CCOC(=
O)C(=C)C)O [not canonical;
ChemIDplus] | | Allyl-BZT | C ₁₆ H ₁₅ N ₃ O | 265.31 | 2-(3'-Allyl-2'-hydroxy-5'-
methylphenyl)benzotriazole
2-Allyl-6-(2H-benzotriazol-2-yl)p-cresol | N/A | N/A | N/A | | DoM-BZT | C ₂₅ H ₃₅ N ₃ O | 393.56 | (2-Hydroxy-3-dodecyl-5-
methylphenyl)benzotriazole
2-(3-Dodecyl-2-hydroxy-5-
methylphenyl)benzotriazole
Tinuvin 171
Tinuvin 571 | 86375 | InChl=1S/C25H35N3O/c1-3-4-5-6-7-8-9-10-11-12-15-21-18-20(2)19-24(25(21)29)28-26-22-16-13-14-17-23(22)27-28/h13-14,16-19,29H,3-12,15H2,1-2H3 | CCCCCCCCCCCC1=C(C(=CC1)
C)N2N=C3C=CC=CC3=N2)O | | sButBu-BZT | C ₂₀ H ₂₅ N ₃ O | 323.43 | 2-(2-Hydroxy-3-sec-butyl-5-tert-butylphenyl)
benzotriazole
2-(3-sec-Butyl-5-tert-butyl-2-
hydroxyphenyl)benzotriazole
Eversorb 79
Tinuvin 350† | 118327 | InChl=1S/C20H25N3O/c1-6-13(2)15-11-14(20(3,4)5)12-
18(19(15)24)23-21-16-9-7-8-10-17(16)22-23/h7-
13,24H,6H2,1-5H3 | CCC(C)C1=C(C(=CC(=C1)C(C)(C)C)
N2N=C3C=CC=CC3=N2)O | | Bumetrizole | C ₁₇ H ₁₈ ClN ₃ O | 315.80 | 2-(2'-Hydroxy-3'-tert-butyl-5'-methylphenyl)-5-
chlorobenzotriazole
Eversorb 73
Tinuvin [ChemIDplus]
Tinuvin 326 | 62531 | InChI=1S/C17H18CIN3O/c1-10-7-12(17(2,3)4)16(22)15(8-10)21-19-13-6-5-11(18)9-14(13)20-21/h5-9,22H,1-4H3 | CC1=CC(=C(C(=C1)N2N=C3C=CC(=
CC3=N2)Cl)O)C(C)(C)C | | Chemical Name | Formula | Mol.
Wt. | Synonyms | PubChem
CID | InChI | Canonical SMILES | |------------------------------|--|-------------|--|----------------|--|---| | ditBu-BZT | C ₂₀ H ₂₅ N ₃ O | 323.43 | 2-(2-Hydroxy-3,5-di- <i>tert</i> -butylphenyl)benzotriazole
2-Benzotriazol-2-yl-4,6-di- <i>tert</i> -butylphenol
[<i>ChemIDplus</i>]
Eversorb 77
Tinuvin 320 | 77455 | InChI=1S/C20H25N3O/c1-19(2,3)13-11-14(20(4,5)6)18(24)17(12-13)23-21-15-9-7-8-10-16(15)22-23/h7-12,24H,1-6H3 | CC(C)(C)C1=CC(=C(C(=C1)N2N=C3
C=CC=CC3=N2)O)C(C)(C)C | | ditBu-ClBZT | C ₂₀ H ₂₄ ClN ₃ O | 357.88 | 2-(3,5-Di- <i>tert</i> -butyl-2-hydroxyphenyl)-5-
chlorobenzotriazole
5-Chloro-2-(2-hydroxy-3,5-di- <i>tert</i> -
butylphenyl)benzotriazole
Eversorb 75
Tinuvin 327 | 77470 | InChI=1S/C20H24CIN3O/c1-19(2,3)12-9-
14(20(4,5)6)18(25)17(10-12)24-22-15-8-7-13(21)11-
16(15)23-24/h7-11,25H,1-6H3 | CC(C)(C)C1=CC(=C(C(=C1)N2N=C3
C=CC(=CC3=N2)Cl)O)C(C)(C)C | | ditPe-BZT | C ₂₂ H ₂₉ N ₃ O | 351.49 | 2-(2-Hydroxy-3,5-di- <i>tert</i> -pentylphenyl)benzotriazole
2-(3,5-Di- <i>tert</i> -pentyl-2-hydroxyphenyl)benzotriazole
Eversorb 74
Tinuvin 328 | 33263 | InChl=1S/C22H29N3O/c1-7-21(3,4)15-13-16(22(5,6)8-2)20(26)19(14-15)25-23-17-11-9-10-12-18(17)24-25/h9-14,26H,7-8H2,1-6H3 | CCC(C)(C)C1=CC(=C(C(=C1)N2N=C
3C=CC=CC3=N2)O)C(C)(C)CC | | ditOc-BZT | C ₂₈ H ₄₁ N ₃ O | 435.64 | 2-(Benzotriazol-2-yl)-4,6-bis(2,4,4-
trimethylpentan-2-yl)phenol [<i>PubChem</i>]
2-(2-Hydroxy-3,5-bis(<i>tert</i> -
octyl)phenyl)benzotriazole [<i>ChemIDplus</i>] | 116809 | InChI=1S/C28H41N3O/c1-25(2,3)17-27(7,8)19-15-
20(28(9,10)18-26(4,5)6)24(32)23(16-19)31-29-21-13-11-12-
14-22(21)30-31/h11-16,32H,17-18H2,1-10H3 | CC(C)(C)CC(C)(C)C1=CC(=C(C(=C1)
N2N=C3C=CC=CC3=N2)O)C(C)(C)C
C(C)(C)C | | MeEtPhMeBu-BZT | C ₂₉ H ₃₅ N ₃ O | 441.61 | 2-[2'-Hydroxy-3'-(α,α-dimethylbenzyl)-5'-
(1,1,3,3-tetramethylbutyl)phenyl]benzotriazole
Tinuvin 928 | 9803353 | InChI=1S/C29H35N3O/c1-27(2,3)19-28(4,5)21-17-
22(29(6,7)20-13-9-8-10-14-20)26(33)25(18-21)32-30-23-15-
11-12-16-24(23)31-32/h8-18,33H,19H2,1-7H3 | CC(C)(C)CC(C)(C)C1=CC(=C(C(=C1)
N2N=C3C=CC=CC3=N2)O)C(C)(C)C
4=CC=CC=C4 | | MeEtMeBu-CF ₃ BZT | C ₃₀ H ₃₄ F ₃ N ₃ O | 509.61 | 5-Trifluoromethyl-2-[2-hydroxy-3-α-cumyl-5-
<i>tert</i> -octylphenyl]-2H-benzotriazole | N/A | InChI=1S/C30H34F3N3O/c1-27(2,3)18-28(4,5)21-15-
22(29(6,7)19-11-9-8-10-12-19)26(37)25(17-21)36-34-23-14-
13-20(30(31,32)33)16-24(23)35-36/h8-17,37H,18H2,1-7H3
[ChemSpider] | FC(F)(F)c1ccc2nn(nc2c1)c3cc(cc(c3O) C(c4cccc4)(C)C)C(C)(C)CC(C)(C)C [not canonical; ChemSpider] | | diMeEtPh-BZT | C ₃₀ H ₂₉ N ₃ O | 447.57 |
2-[2-Hydroxy-3,5-bis(\alpha,\alpha-dimethylbenzyl)phenyl]benzotriazole Eversorb 234 Eversorb 76 Tinuvin 234 Tinuvin 234D Tinuvin 900 | 112412 | InChl=1S/C30H29N3O/c1-29(2,21-13-7-5-8-14-21)23-19-24(30(3,4)22-15-9-6-10-16-22)28(34)27(20-23)33-31-25-17-11-12-18-26(25)32-33/h5-20,34H,1-4H3 | CC(C)(C1=CC=CC=C1)C2=CC(=C(C(=C2)N3N=C4C=CC=CC4=N3)O)C(C)
(C)C5=CC=CC=C5 | | tBuPrAcid-BZT | C ₁₉ H ₂₁ N ₃ O ₃ | 339.39 | 3-[3-(2H-Benzotriazol-2-yl)-5-tert-butyl-4-
hydroxyphenyl]propionic acid | 158619 | InChI=1S/C19H21N3O3/c1-19(2,3)13-10-12(8-9-17(23)24)11-16(18(13)25)22-20-14-6-4-5-7-15(14)21-22/h4-7,10-11,25H,8-9H2,1-3H3,(H,23,24) | CC(C)(C)C1=C(C(=C1)CCC(=O)
O)N2N=C3C=CC=CC3=N2)O | | tBuPrMeEst-BZT | C ₂₀ H ₂₃ N ₃ O ₃ | 353.41 | 2-[3'-tert-Butyl-2'-hydroxy-5'-(2-
methoxycarbonylethyl)phenyl]benzotriazole
Tinuvin 1130 [ChemIDplus] ^a | 93481 | InChI=1S/C20H23N3O3/c1-20(2,3)14-11-13(9-10-18(24)26-4)12-17(19(14)25)23-21-15-7-5-6-8-16(15)22-23/h5-8,11-12,25H,9-10H2,1-4H3 | CC(C)(C)C1=C(C(=C1)CCC(=O)
OC)N2N=C3C=CC=CC3=N2)O | | tBuPrHexEst-BZT | C ₂₅ H ₃₃ N ₃ O ₃ ^b | 423.55 | 1,6-Hexanediyl bis(3-benzotriazol-2-yl)-4-
hydroxy-5- <i>tert</i> -butyl)phenylpropionate
Tinuvin 840 | 3086183 | InChI=1S/C25H33N3O3/c1-5-6-7-10-15-31-23(29)14-13-18-
16-19(25(2,3)4)24(30)22(17-18)28-26-20-11-8-9-12-
21(20)27-28/h8-9,11-12,16-17,30H,5-7,10,13-15H2,1-4H3 | CCCCCCOC(=0)CCC1=CC(=C(C(=C
1)N2N=C3C=CC=CC3=N2)O)C(C)(C)
C | | Chemical Name | Formula | Mol.
Wt. | Synonyms | PubChem
CID | InChI | Canonical SMILES | |-------------------------------|---|-------------|--|----------------|--|---| | tBuPrOcEst-BZT | C ₂₇ H ₃₇ N ₃ O ₃ | 451.60 | 2-[3'-tert-Butyl-2'-hydroxy-5'-(2-
octyloxycarbonylethyl)phenyl]benzotriazole
Tinuvin 384
Tinuvin 99
Tinuvin 99/2 | N/A | N/A | N/A | | tBuPrOcEst-ClBZT | C ₂₇ H ₃₆ ClN ₃ O ₃ | 486.05 | 2-(3'- <i>tert</i> -Butyl-5'-(2-octyloxycarbonylethyl)-2'-hydroxyphenyl)-5-chlorobenzotriazole | 174297 | InChI=1S/C27H36CIN3O3/c1-5-6-7-8-9-10-15-34-25(32)14-
11-19-16-21(27(2,3)4)26(33)24(17-19)31-29-22-13-12-
20(28)18-23(22)30-31/h12-13,16-18,33H,5-11,14-15H2,1-
4H3 | CCCCCCCCOC(=0)CCC1=CC(=C(C(
=C1)N2N=C3C=CC(=CC3=N2)Cl)O)
C(C)(C)C | | tBu(C ₇₋₉)Est-BZT | C ₂₆ H ₃₅ N ₃ O ₃ ^c | 437.57 | 4-Methylhexyl 3-[3-(benzotriazol-2-yl)-5-tert-
butyl-4-hydroxyphenyl]propanoate [PubChem]
Tinuvin 384‡ | 86220 | InChI=1S/C26H35N3O3/c1-6-18(2)10-9-15-32-24(30)14-13-
19-16-20(26(3,4)5)25(31)23(17-19)29-27-21-11-7-8-12-
22(21)28-29/h7-8,11-12,16-18,31H,6,9-10,13-15H2,1-5H3 | CCC(C)CCCOC(=0)CCC1=CC(=C(C(
=C1)N2N=C3C=CC=CC3=N2)O)C(C)
(C)C | | Bisoctrizole | C ₄₁ H ₅₀ N ₆ O ₂ | 658.87 | 2,2'-Methylenebis[6-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol] Eversorb 78 Tinuvin 360 | 3571576 | InChl=1S/C41H50N6O2/c1-38(2,3)24-40(7,8)28-20-26(36(48)34(22-28)46-42-30-15-11-12-16-31(30)43-46)19-27-21-29(41(9,10)25-39(4,5)6)23-35(37(27)49)47-44-32-17-13-14-18-33(32)45-47/h11-18,20-23,48-49H,19,24-25H2,1-10H3 | CC(C)(C)CC(C)(C)C1=CC(=C(C(=C1)
N2N=C3C=CC=CC3=N2)O)CC4=C(C
(=CC(=C4)C(C)(C)CC(C)(C)C)N5N=
C6C=CC=CC6=N5)O | | Oc-NTZ | C ₂₄ H ₂₇ N ₃ O | 373.49 | 2-(2'-Hydroxy-5'-t-octylphenyl)naphthotriazole | 119736 | InChI=1S/C24H27N3O/c1-23(2,3)15-24(4,5)17-11-13-
21(28)20(14-17)27-25-19-12-10-16-8-6-7-9-18(16)22(19)26-
27/h6-14,28H,15H2,1-5H3 | CC(C)(C)CC(C)(C)C1=CC(=C(C=C1)
O)N2N=C3C=CC4=CC=CC=C4C3=N
2 | | OcOx-BZT | $C_{20}H_{25}N_3O_2$ | 339.43 | 2-(2'-Hydroxy-4'-octyloxyphenyl)benzotriazole | N/A | N/A | N/A | | mPEG | (C ₂ H ₄ O) _n C ₁₉ H
₂₁ N ₃ O ₃ | N/A | α-[3-[3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxyphenyl]-1-oxopropyl]-Ω-hydroxypoly(oxy-1,2-ethanediyl) Tinuvin 1130 ^{a,d} | N/A | N/A | N/A | | dPEG | (C ₂ H ₄ O) _n C ₃₈ H
₄₀ N ₆ O ₅ | N/A | $\begin{array}{l} \alpha\text{-}[3\text{-}[3\text{-}(2H\text{-}Benzotriazol\text{-}2\text{-}yl)\text{-}5\text{-}(1,1\text{-}\\ dimethylethyl)\text{-}4\text{-}hydroxyphenyl]\text{-}1\text{-}oxopropyl]\text{-}} \\ \Omega\text{-}[3\text{-}[3\text{-}(2H\text{-}benzotriazol\text{-}2\text{-}yl)\text{-}5\text{-}(1,1\text{-}\\ dimethylethyl)\text{-}4\text{-}hydroxyphenyl]\text{-}1\text{-}} \\ oxopropoxy]poly(oxy\text{-}1,2\text{-}ethanediyl) \end{array}$ | N/A | N/A | N/A | Sources: PubChem (undated-a); Registry (2010, 2011) [Note: When no synonyms were provided in the Registry record, any available from the ChemIDplus, PubChem, and/or ChemSpider record(s) was(were) reported.] [†]Chemical Book (2008b); Tetrahedron (2010) Chemical Book (2008c); NICNAS (1993) According to Registry, CASRN 104810-48-2is associated with the trade name Tinuvin 1130. In contrast, ChemIDplus associates the trade name with CASRN 84268-33-7. [Internet searches show that the trade name is also associated with CASRN 104810-47-1 or with both (i.e., 104810-47-1 and 104810-48-2] (e.g., chemBlink, 2011; Chemical Book, 2008a; and ChemNet, undated).] ^bAccording to Registry, the formula is C₄₄H₅₂N₆O₆ with molecular weight of 760.92. ^cAccording to Registry and ChemIDplus, the formula is unspecified. ^dAccording to BuyersGuideChem, the trade name for this CASRN is Tinuvin 213. "1130" is only associated with the name UV-1130 (BuyersGuideChem, 2011r). [Note: UN-1130, however, is also listed as a synonym for CASRN 104810-47-1. In addition, the tradename Tinuvin-1130 is associated with this latter CASRN (BuyersGuideChem, 2011s).] ### Chemical Analysis The two main methods for the analysis of phenolic benzotriazoles are gas chromatography with mass spectrometry (GC-MS) and high performance liquid chromatography (HPLC). Combined with different sample preparation techniques, these can be applied to various media. Examples are provided below. UV stabilizers in polyethylene terephthalate (PET) bottles can be determined using GC-MS. The high specificity, quantitative precision, and accuracy allow further application in migration studies. For octrizole, the detection limit was 19 pg and the mean recovery rate from extraction was 83.4% (Monteiro et al., 1998). Another method for the analysis of UV stabilizers in PET bottles is size exclusion chromatography-HPLC. The detection limit for octrizole was 0.1 µg/kg, and the mean recovery rate from extraction was 69.3% (Monteiro et al., 1996 [PMID:8799719]). HPLC has also been used to simultaneously determine 11 UV-absorbing chemicals, which included bisoctrizole, in sunscreen cosmetics. The limits of quantification and detection were 1700 and 500 ng/mL, respectively, for bisoctrizole (Liu and Wu, 2011 [PMID:21401649]). Additionally, GC–MS/MS can be used to determine benzotriazoles in various media. For example, headspace solid-phase microextraction followed by GC–MS/MS was used to analyze benzotriazole UV stabilizers in water samples; limits of quantification were below 2 ng/L for drometrizole, allyl-BZT, bumetrizole, ditBu-ClBZT, and ditPe-BZT (Carpinteiro et al., 2010a [PMID:20229350]). In indoor dust, pressurized liquid extraction followed by GC–MS/MS was used; limits of quantification ranged from 4-10 ng/g (Carpinteiro et al., 2010b [PMID:20435314]). In sediments, matrix solid-phase dispersion was used with GC-MS/MS (Carpinteiro et al., 2011 [PMID:21910012]). Ultrasonic extraction coupled with ultra performance liquid chromatography-photodiode array detector was used for the determination of UV absorbents in plastic food package. Drometrizole, bumetrizole, ditBu-ClBZT, and diMeEtPh-BZT were detected; the limits of detection and quantification ranged from 0.02-0.10 and 0.07-0.35 µg/mL, respectively (Lin et al., 2011). ### 2.2 Physical-Chemical Properties The physical-chemical properties for the phenolic benzotriazoles are listed in **Table 2**. When experimental values were not available, predicted values were reported. **Table 2. Physical-Chemical Properties** | Chemical | Boiling Point (°C) | Melting Point (°C) | Flash Point*
(°C) | Vapor Pressure*
(Torr) @
25 °C | Density
(g/cm³) @ 20 °C
and 760 Torr*† | Log P*
@ 25 °C | Bioconcentration
Factor*∞ | |------------------------------|------------------------|---|----------------------|--------------------------------------|--|-------------------|--| | P-BZT | 407.4±47.0 @ 760 Torr* | 127-130 (EtOH)
129-130 | 200.2±29.3 | 3.20×10 ⁻⁷ | 1.33±0.1 | 3.784±0.737 | 2.66-312.22 | | Drometrizole | 225 | 124-133 | 210.1±31.5 | 8.79×10 ⁻⁸ | 1.30±0.1 | 4.310±1.017 | 9.39-776.60 | | tBu-BZT | 438.1±55.0 @ 760 Torr* | 92.4-93.6 (MeOH)
95-97 (EtOH)
96.5-98.0 | 218.8±31.5 | 2.75×10 ⁻⁸ | 1.18±0.1 | 5.640±1.022 | 81.06-7966.11 | | tBu-ClBZT | 465.6±55.0 @ 760 Torr* | 120.6-121.8 (MeOH)
121-122.5 (IsoPrOH) | 235.4±31.5 | 2.71×10 ⁻⁹ | 1.28±0.1 | 6.331±1.028 | 188.97-37226.75 | | Octrizole | 471.8±55.0 @ 760 Torr* | 104.0-105.2 (MeOH) | 239.2±31.5 | 1.58×10 ⁻⁹ | 1.10±0.1 | 7.424±1.027 | 1862.92-181191.25 | | EtOH-BZT | 501.0±60.0 @ 760 Torr* | n.p. | 256.8±32.9 | 4.71×10 ⁻¹¹ | 1.36±0.1 | 2.981±0.601 | 1.45-75.54 | |
Ethanone-BZT | 513.2±60.0 @ 760 Torr* | 147 (MeOH) | 264.2±32.9 | 3.75×10^{-11} | 1.35±0.1 | 3.783±0.974 | 1.0-365.80 | | MaOE-BZT | 537.6±60.0 @ 760 Torr* | n.p. | 278.9±32.9 | 3.58×10 ⁻¹² | 1.26±0.1 | 4.622±1.041 | 8.31-1458.08 | | Allyl-BZT | 450.6±55.0 @ 760 Torr* | 100 | 226.3±31.5 | 9.75×10^{-9} | 1.20±0.1 | 5.219±1.240 | 86.74-3882.29 | | DoM-BZT | 545.1±60.0 @ 760 Torr* | n.p. | 283.4±32.9 | 1.71×10 ⁻¹² | 1.07±0.1 | 10.345±1.236 | 614480.94 (pH10)-
1000000.0 (pH1-9) | | sButBu-BZT | 458.0±55.0 @ 760 Torr* | 81-83 (EtOH) | 230.8±31.5 | 5.22×10 ⁻⁹ | 1.12±0.1 | 7.399±0.605 | 5131.33-158132.05 | | Bumetrizole | 460.4±55.0 @ 760 Torr* | 136.2-137.6 (MeOH)
137-141 | 232.3±31.5 | 4.24×10 ⁻⁹ | 1.26±0.1 | 6.812±1.245 | 9119.79-86192.72 | | ditBu-BZT | 444.0±55.0 @ 760 Torr* | n.p. | 222.3±31.5 | 1.70×10 ⁻⁸ | 1.10±0.1 | 6.853±1.254 | 11937.77-65864.25 | | ditBu-ClBZT | 469.2±55.0 @ 760 Torr* | 147.6-148.8 (MeOH)
154-155.5
154-156 (EtOH) | 237.6±31.5 | 2.00×10 ⁻⁹ | 1.18±0.1 | 7.544±1.258 | 27665.52-310493.53 | | ditPe-BZT | 469.1±55.0 @ 760 Torr | 77-79
86.5-88.0 (EtOH) | 237.5±31.5 | 2.01×10 ⁻⁹ | 1.08±0.1 | 7.872±1.254 | 21801.23-395936.69 | | ditOc-BZT | 525.4±60.0 @ 760 Torr* | n.p. | 271.5±32.9 | 1.18×10 ⁻¹¹ | 1.01±0.1 | 10.736±0.613 | 1000000.0 (all) | | MeEtPhMeBu-BZT | 555.5±60.0 @ 760 Torr* | n.p. | 289.8±32.9 | 6.00×10 ⁻¹³ | 1.07±0.1 | 9.974±0.611 | 262354.81 (pH 10)-
1000000.0 (pH 1-9) | | MeEtMeBu-CF ₃ BZT | 564.2±60.0 @ 760 Torr* | n.p. | 295.0±32.9 | 2.46×10^{-13} | 1.15±0.1 | 10.025±1.278 | 121822.15 (pH 10)-
1000000.0 (pH 1-9) | | diMeEtPh-BZT | 589.3±60.0 @ 760 Torr* | n.p. | 310.2±2.9 | 1.75×10 ⁻¹⁴ | 1.12±0.1 | 9.212±0.610 | 43581.80-1000000.0 | | tBuPrAcid-BZT | 537.5±60.0 @ 760 Torr* | n.p. | 278.9±32.9 | 2.20×10^{-12} | 1.26±0.1 | 5.149±0.606 | 1.0-3325.34 | | tBuPrMeEst-BZT | 500.2±60.0 @ 760 Torr* | n.p. | 256.3±32.9 | 1.25×10 ⁻¹⁰ | 1.20±0.1 | 5.569±0.608 | 1244.59-6925.69 | | tBuPrHexEst-BZT | 864.0±75.0 @ 760 Torr* | n.p. | 476.3±37.1 | 2.18×10 ⁻³¹ | 1.23±0.1 | 12.507±0.709 | 1000000.0 (all) | | tBuPrOcEst-BZT | 575.1±60.0 @ 760 Torr* | n.p. | 301.6±32.9 | 7.92×10 ⁻¹⁴ | 1.11±0.1 | 9.384±1.246 | 702286.38 (pH10)-
1000000.0 (pH 1-9) | | tBuPrOcEst-ClBZT | 596.3±60.0 @ 760 Torr* | n.p. | 314.4±32.9 | 8.14×10 ⁻¹⁵ | 1.17±0.1 | 10.075±1.251 | 1000000.0 (all) | | Bisoctrizole | 771.6±70.0 @ 760 Torr* | 200 | 420.5±35.7 | 1.13×10 ⁻²⁴ | 1.16±0.1 | 14.347±0.708 | 1000000.0 (all) | | Chemical | Boiling Point (°C) | Melting Point (°C) | Flash Point*
(°C) | Vapor Pressure*
(Torr) @
25 °C | Density
(g/cm³) @ 20 °C
and 760 Torr*† | Log P*
@ 25 °C | Bioconcentration
Factor*∞ | |----------|------------------------|--------------------|----------------------|--------------------------------------|--|-------------------|------------------------------| | Oc-NTZ | 548.7±60.0 @ 760 Torr* | n.p. | 285.7±32.9 | 1.19×10 ⁻¹² | 1.13±0.1 | 8.608±1.028 | 15284.07-1000000.0 | | OcOx-BZT | 512.4±60.0 @ 760 Torr* | 78-79 (EtOH) | 263.7±32.9 | 4.04×10 ⁻¹¹ | 1.16±0.1 | 7.744±0.747 | 1115.42-215606.12 | Source: Registry (2010, 2011) Note: The Registry records for tBu(C₇₋₉)Est-BZT [127519-17-9], mPEG [104810-48-2], and dPEG [104810-47-1] contained no information on experimental or predicted properties. Abbreviations: EtOH = ethanol; IsoPrOH = isopropanol; MeOH = methanol *calculated properties using Advanced Chemistry Development (ACD/Labs) Software V11.02 (©1994-2010 ACD/Labs) [†]when calculated, @ 20 °C and 760 Torr [∞]given as values ranging from at pH 10 (low values) to pH 1 (high values) and at 25 °C ### 2.3 Commercial Availability Several of the phenolic benzotriazoles are produced primarily by companies in China. Suppliers include those not only in China but also Belgium, Germany, and the United States. The table below lists companies found in BuyersGuideChem, a leading directory of chemical suppliers available online. When the specific product was not found in the directory, additional sources (i.e., in the following order: ChemExper, Chemical Book, and ChemBuyersGuide.com) were then searched for information. No producers or suppliers were located for P-BZT. Table 3. Producers and Suppliers of Phenolic Benzotriazoles | Chemical | Producers | Suppliers | Source | |--------------|---|--|---| | Drometrizole | China: Changzhou Sunlight Pharmaceutical Co., Ltd. Haihang Industry Co., Ltd. Hangzhou Dayangchem Co., Ltd. Hisunny Chemical Co., Ltd. Jinan Great Chemical Co., Ltd. NSTU Chemicals Hangzhou Co. Simagchem Corporation Sinogreat Enterprise Ltd. Tianjin Zhongxin Chemtech Co., Ltd. Xiangyang King Success Fine Chemical Co., Ltd. Yongyi Chemicals Group Co., Ltd. Germany: Karl H. Boddin Chemiehandel GmbH [noted as a supplier too] United States: Santa Cruz Biotechnology, Inc. | Belgium: INNOCHEM China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Lonwin Industry Group Limited Shanghai Chuangxin Chemicals Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Chemo GmbH Karl H. Boddin Chemiehandel GmbH United States: AK Scientific, Inc. BASF Corporation ^a Chemtura Corporation ^b Ciba Specialty Chemicals Corporation ^b Everlight USA, Inc. Kowa American Corporation | BuyersGuideChem
(2011a); U.S. EPA
(2010a) | | tBu-BZT | | Germany: Chemos GmbH | BuyersGuideChem (2011b) | | tBu-ClBZT | | China: Apichem Chemical Technology Co., Ltd. Jinan Haohua Industry Co., Ltd. Nanjing Chemlin Chemical Industry Co., Ltd. Simagchem Corporation United Kingdom: Leancare Ltd. United States: Kingston Chemistry | ChemBuyersGuide.
com (undated-a) | | Octrizole | China: Afine Chemicals Co., Ltd. Changzhou Sunlight Pharmaceutical Co., Ltd. Haihang Industry Co., Ltd. Hangzhou Dayangchem Co., Ltd. Hisunny Chemical Co., Ltd. Jinan Great Chemical Co., Ltd. NSTU Chemicals Hangzhou Co. Shanghai Hanhong Chemical Co., Ltd. Simagchem Corporation Sinogreat Enterprise Ltd. Tianjin Zhongxin Chemtech Co., Ltd. Yongyi Chemicals Group Co., Ltd. | Belgium: INNOCHEM China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Shanghai Trinity Import & Export Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Chemos GmbH United States: AK Scientific, Inc. Chemtura Corporation ^b Ciba Specialty Chemicals Corporation ^c Cytec Industries Inc. Mitsubishi Engineered Plastics America Eastar Chemical Corporation | BuyersGuideChem
(2011c); U.S. EPA
(2010b) | | Chemical | Producers | Suppliers | Source | |------------------|---|---|--| | EtOH-BZT | | China: Apichem Chemical Technology Co., Ltd. Hangzhou Sage Chemical Co., Ltd. HM-Chemo Co., Ltd. Germany: Chemical Point Ukraine: Enamine Ltd. Ukrorgsynthesis Ltd. United States: Kingston Chemistry | ChemBuyersGuide.
com (undated-b);
ChemExper
(2011a) | | Ethanone-
BZT | | China: Apichem Chemical Technology Co.,
Ltd. | ChemBuyersGuide.
com (undated-c) | | MaOE-BZT | China: Jinan Great Chemical Co., Ltd. Shanghai ChemVia Co., Ltd. Yongyi Chemicals Group Co., Ltd. | | BuyersGuideChem (2011d) | | Allyl-BZT | | China: Jinan Haohua Industry Co., Ltd. | BuyersGuideChem (2011e) | | DoM-BZT | China: Jinan Great Chemical Co., Ltd. | | BuyersGuideChem (2011f) | | sButBu-BZT | China: Hangzhou Dayangchem Co., Ltd. Simagchem Corporation Yongyi Chemicals Group Co., Ltd. | China: Jinan Haohua Industry Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Beckmann-Kenko GmbH Chemos GmbH | BuyersGuideChem (2011g) | | Bumetrizole | China: Changzhou Sunlight Pharmaceutical Co., Ltd. Haihang Industry Co., Ltd. Hangzhou Dayangchem Co., Ltd. Hisunny Chemical Co., Ltd. Simagchem Corporation Sinogreat Enterprise Ltd. | Belgium: INNOCHEM China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Lonwin Industry Group Limited Shanghai Chuangxin Chemicals Co., Ltd. Shanghai Trinity Import & Export Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Chemos GmbH United States: AK Scientific, Inc. Chemtura Corporation ^b Ciba Specialty Chemicals Corporation Eastar Chemical Corporation Everlight USA, Inc. ^a LG Chem America, Inc. ^a M.Dohmen USA, Inc. ^a NICCA USA, Inc. ^a | BuyersGuideChem
(2011h); U.S. EPA
(2010c) | | ditBu-BZT | China:
Haihang Industry Co., Ltd. Hangzhou Dayangchem Co., Ltd. Hisunny Chemical Co., Ltd. Jinan Great Chemical Co., Ltd. Shanghai Hanhong Chemical Co., Ltd. Simagchem Corporation Tianjin Zhongxin Chemtech Co., Ltd. United States: Santa Cruz Biotechnology, Inc. | China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Leap Labchem Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Chemos GmbH United States: AK Scientific, Inc. Eastar Chemical Corporation | BuyersGuideChem (2011i) | | Chemical | Producers | Suppliers | Source | |---------------------|--|--|---| | ditBu-CIBZT | China: Afine Chemicals Co., Ltd. Changzhou Sunlight Pharmaceutical Co., Ltd. Haihang Industry Co., Ltd. Hangzhou Dayangchem Co., Ltd. Hisunny Chemical Co., Ltd. Jinan Great Chemical Co., Ltd. Shanghai Hanhong Chemical Co., Ltd. Simagchem Corporation Sinogreat Enterprise Ltd. Tianjin Zhongxin Chemtech Co., Ltd. Yongyi Chemicals Group Co., Ltd. | Belgium: INNOCHEM China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Leap Labchem Co., Ltd. Lonwin Industry Group Limited Shanghai Chuangxin Chemicals Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Chemos GmbH United States: AK Scientific, Inc. Chemtura Corporation ^b Ciba Specialty Chemicals Corporation Eastar Chemical Corporation LG Chem American, Inc. **Total Control of Co | BuyersGuideChem
(2011j); U.S. EPA
(2010d) | | ditPe-BZT | China: Changzhou Sunlight Pharmaceutical Co., Ltd. Haihang Industry Co., Ltd. Hisunny Chemical Co., Ltd. Jinan Great Chemical Co., Ltd. Shanghai ChemVia Co., Ltd. Shanghai Hanhong Chemical Co., Ltd. Simagchem Corporation Sinogreat Enterprise Ltd. | Belgium: INNOCHEM China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Lonwin Industry Group Limited Shanghai Chuangxin Chemicals Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Connect Chemicals GmbH Klaus F. Meyer GmbH United States: 3V Inc. ^b AK Scientific, Inc. BASF Corporation ^a Chemtura Corporation ^b Ciba Specialty Chemicals Corporation ^b Cytec Industries Inc. ^b Eastar Chemical Corporation Everlight USA, Inc. ^a | BuyersGuideChem
(2011k); U.S. EPA
(2010e) | | ditOc-BZT | | China: Jinan Haohua Industry Co., Ltd. Nanjing Chemlin Chemical Industry Co., Ltd. United States: Kingston Chemistry | ChemBuyersGuide.
com (undated-d) | | MeEtPhMeBu
-BZT | China: Sinogreat Enterprise Ltd. | China: Jinan Haohua Industry Co., Ltd. Germany: Chemos GmbH United States: Ciba Specialty Chemicals Corporation ^b | BuyersGuideChem
(2011l); U.S. EPA
(2010f) | | MeEtMeBu-
CF₃BZT | | China: Nanjing Chemlin Chemical Industry Co., Ltd. United Kingdom: Leancare Ltd. United States: Kingston Chemistry | ChemBuyersGuide.
com (undated-e) | | diMeEtPh-
BZT | China: Haihang Industry Co., Ltd. Hangzhou Dayangchem Co., Ltd. Hisunny Chemical Co., Ltd. Jinan Great Chemical Co., Ltd. MedicalChem (Yancheng) Manufacturing Co., Ltd. Shanghai Hanhong Chemical Co., Ltd. Simagchem Corporation Sinogreat Enterprise Ltd. Tianjin Zhongxin Chemtech Co., Ltd. United States: Santa Cruz Biotechnology, Inc. | China: Jinan Haohua Industry Co., Ltd. Kinbester Co., Ltd. Suzhou Rovathin Pharmatech Co., Ltd. Germany: Chemos GmbH United States: AK Scientific, Inc. Ciba Specialty Chemicals Corporation Eastar Chemical Corporation Everlight USA, Inc. AK Scientific Corporation | BuyersGuideChem
(2011m); U.S. EPA
(2010g) | | Chemical | Producers | Suppliers | Source | |----------------------------|--|---|-------------------------------------| | tBuPrAcid-
BZT | | China: Unispec Chemicals Co. | BuyersGuideChem (2011n) | | tBuPrMeEst- | | China: | ChemBuyersGuide. | | BZT | | Hangzhou Sage Chemical Co., Ltd. | com (undated-f); | | | | Nanjing Chemlin Chemical Industry Co., | ChemExper | | | | Ltd. | (2011b); U.S. EPA | | | | Germany: ABI Chem United States: | (2010h) | | | | Ciba Specialty Chemicals Corporation ^b | | | | | Kingston Chemistry | | | tBuPrHexEst- | | China: | ChemBuyersGuide. | | BZT | | Apichem Chemical Technology Co., Ltd.
Hangzhou Sage Chemical Co., Ltd. | com (undated-g) | | | | Nanjing Chemlin Chemical Industry Co., | | | | | Ltd. | | | | | United States: Kingston Chemistry | ~ ~ | | tBuPrOcEst-
BZT | | China: | ChemBuyersGuide.
com (undated-h) | | BZ1 | | Jinan Haohua Industry Co., Ltd. Nanjing Chemlin Chemical Industry Co., | com (undated-n) | | | | Ltd. | | | | | Simagchem Corporation | | | 4DaaDarOa East | | United States: Kingston Chemistry | Downer Cook do Charm | | tBuPrOcEst-
ClBZT | | Germany:
Chemos GmbH | BuyersGuideChem (2011o) | | CIBET | | scienTEST | (20110) | | tBu(C ₇₋₉)Est- | China: | China: | BuyersGuideChem | | BZT | Haihang Industry Co., Ltd. | Jinan Haohua Industry Co., Ltd. | (2011p); U.S. EPA | | | Hangzhou Dayangchem Co., Ltd.
Hisunny Chemical Co., Ltd. | Kingreat Chemistry Co., Ltd. <i>United States</i> : | (2010i) | | | Jinan Great Chemical Co., Ltd. | BASF Corporation ^a | | | | | Ciba Specialty Chemicals Corporation ^b | | | Bisoctrizole | China: | China: | BuyersGuideChem | | | Afine Chemicals Co., Ltd.
Haihang Industry Co., Ltd. | Jinan Haohua Industry Co., Ltd.
Kinbester Co., Ltd. | (2011q); U.S. EPA
(2010j) | | | Hangzhou Dayangchem Co., Ltd. | Suzhou Rovathin Pharmatech Co., Ltd. | (2010J) | | | Hisunny Chemical Co., Ltd. | Germany: Chemos GmbH | | | | Jinan Great Chemical Co., Ltd. | United States: | | | | Sinogreat Enterprise Ltd. <i>United States</i> : Amfine Chemical | AK Scientific, Inc. Bayer MaterialScience ^a | | | | Corporation [IUR] | Eastar Chemical Corporation | | | Oc-NTZ | | China: | ChemBuyersGuide. | | | | Apichem Chemical Technology Co., Ltd. | com (undated-i); | | | | Jinan Haohua Industry Co., Ltd.
Nanjing Chemlin Chemical Industry Co., | ChemExper (2011c) | | | | Ltd. | (20110) | | | | Simagchem Corporation | | | | | Germany: Molekula Deutschland Ltd. | | | | | Italy: Allorachem United Kingdom: | | | | | Leancare let. | | | | | Molekula Ltd. | | | 0.0 PZT | | United States: Kingston Chemistry | Chamb C 11 | | OcOx-BZT | | China: Hangzhou Sage Chemical Co., Ltd. | ChemBuyersGuide. com (undated-j); | | | | Jinan Haohua Industry Co., Ltd. | ChemExper | | | | Nanjing Chemlin Chemical Industry Co., | (2011d); Chemical | | | | Ltd. | Book (2008d) | | | | Simagchem Corporation <i>United States</i> : Kingston Chemistry | | | | | Onnea states. Kingston Chemistry | | | Chemical | Producers | Suppliers | Source | |----------|--|--|-------------------------| | mPEG | China: Hangzhou Dayangchem Co., Ltd. Jinan Great Chemical Co., Ltd. Shanghai ChemVia Co., Ltd. Simagchem Corporation | China: Kingreat Chemistry Co., Ltd. Shanghai Sunwise Chemical Co., Ltd. | BuyersGuideChem (2011r) | | dPEG | Suchem Pharma Co., Ltd. | China: | BuyersGuideChem | | ui Eo | Changzhou Sunlight Pharmaceutical Co., Ltd. Haihang Industry Co., Ltd. Jinan Great Chemical Co., Ltd. Suchem Pharma Co., Ltd. Yongyi Chemicals Group Co., Ltd. | Changzhou Sunchem Parmaceutical Chemical Material Co., Ltd. Jinan Haohua
Industry Co., Ltd. Kinbester Co., Ltd. Kingreat Chemistry Co., Ltd. Shanghai Chuangxin Chemicals Co., Ltd. Shanghai Sunwise Chemical Co., Ltd. United States: AK Scientific, Inc. | (2011s) | ^a2006 Inventory Update Reporting (IUR) Records: importer ### 3.0 Production Processes Several methods of preparing 2-phenylbenzotriazoles are described by Fukoka et al. (1993 pat.). Overall, previously described methods involve chemical or electrolytic reduction of *o*-nitroazobenzenes. In the present patent, 2-phenylbenzotriazoles (including octrizole) can be prepared by the reduction of an *o*-nitroazobenzene derivative with hydrogen, a hydrogenation catalyst, and a basic substance in an aqueous solvent containing at least one organic solvent (e.g., alcohol, cyclic ether, or aromatic hydrocarbon) (Fukuoka et al., 1993 pat.). ### 4.0 Production and Import Volumes The following table provides aggregate U.S. production volumes (in pounds) for several of the benzotriazoles from the IUR database. No data were located for P-BZT, tBu-BZT, tBu-ClBZT, Ethanone-BZT, allyl-BZT, DoM-BZT, MeEtMeBu-CF₃BZT, tBuPrAcid-BZT, tBuPrOcEst-BZT, tBuPrOcEst-ClBZT, Oc-NTZ, and OcOx-BZT. Import volumes were not located. | Chemical | 1986 | 1990 | 1994 | 1998 | 2002 | 2006 | |-------------------------------|------------|------------|------------|------------|------------|------------| | Drometrizole | >1M-10M | >1M-10M | >1M-10M | >1M-10M | >500K-1M | 500K-<1M | | Octrizole | >500K-1M | >1M-10M | 10K-500K | >1M-10M | >1M-10M | 1M-<10M | | EtOH-BZT | No reports | No reports | <10K | No reports | No reports | No reports | | MaOE-BZT | No reports | No reports | <10K | No reports | No reports | No reports | | sButBu-BZT | No reports | 10K-500K | 10K-500K | 10K-500K | 10K-500K | No reports | | Bumetrizole | 10K-500K | 10K-500K | >500K-1M | >500K-1M | >500K-1M | 500K-<1M | | ditBu-BZT | No reports | 10K-500K | 10K-500K | 10K-500K | 10K-500K | No reports | | ditBu-ClBZT | 10K-500K | 10K-500K | 10K-500K | 10K-500K | 10K-500K | <500K | | ditPe-BZT | >1M-10M | >1M-10M | >1M-10M | >1M-10M | >1M-10M | 1-<10M | | ditOc-BZT | No reports | No reports | 10K-500K | No reports | No reports | No reports | | MeEtPhMeBu-BZT | No reports | No reports | No reports | No reports | 10K-500K | 500K-<1M | | diMeEtPh-BZT | >1M-10M | >1M-10M | >1M-10M | >1M-10M | >1M-10M | 1M-<10M | | tBuPrMeEst-BZT | No reports | No reports | 10K-500K | >1M-10M | >1M-10M | 1M-<10M | | tBuPrHexEst-BZT | No reports | 10K-500K | No reports | No reports | No reports | No reports | | tBu(C ₇₋₉)Est-BZT | No reports | No reports | >500K-1M | 10K-500K | >500K-1M | 1M-<10M | | Bisoctrizole | No reports | No reports | No reports | No reports | No reports | <500K | | mPEG | No reports | 10K-500K | No reports | >1M-10M | No reports | No reports | ^b2006 IUR Records: not specified as a manufacturer or importer | Chemical | 1986 | 1990 | 1994 | 1998 | 2002 | 2006 | |----------|------------|----------|------------|------------|------------|------------| | dPEG | No reports | 10K-500K | No reports | No reports | No reports | No reports | Sources: U.S. EPA (2010a-j, 2011) ### **5.0** Uses Phenolic benzotriazoles have been described as "potent UV-light absorbers and constitute an important class of industrial additives for polymers and light-stabilized coatings. They are used in a variety of polymers including polycarbonates, unsaturated polyesters, polystyrenes, acrylics, polyvinyl chloride, thermoplastic polyesters, and polyacetals" (PBA, 2001). Specific examples are briefly provided below. Octrizole is used as a UV absorber for polymers (ChemicalLand21.com, undated). At a concentration of 1.0 wt.%, it decreased the undesired degradation of bisphenol A polycarbonate by reducing the yellowing index (~2.7 versus 6) and oxidation rate (~0.65 versus 1.0 infrared absorbance at 1713 cm⁻¹) after 870 hours of irradiation (Diepens and Gijsman, 2010). [Note: Data were extracted from figures.] Drometrizole, ditBu-ClBZT, bumetrizole, and diMeEtPh-BZT are used as UV absorbers in food packaging (Lin et al., 2011). A recent patent application proposes these same chemicals as UV absorbers in personal care products that may be used to treat and/or protect the skin (from burns, cancers, erythema, lentigo, keratotic lesions wrinkles, and cellular changes) and hair (from color changes, embrittlement, tangles, split ends, unmanageability, lack of luster). The product may contain ~0.01-100% of the UV absorber composition and be found in various forms, such as a film or aerosol (Musa and Shih, 2010 pat. appl.). Another patent application proposes use of compositions for controlling, preventing, or treating plant fungi and bacteria with a UV filter that includes benzotriazoles such as drometrizole, ditBu-ClBZT, bumetrizole, ditPe-BZT, diMeEtPh-BZT, OcOx-BZT, and mPEG (Riggs et al., 2010 pat. appl.). Phenolic benzotriazole are used in a variety of consumer products for various purposes. Octrizole and drometrizole are used as a UV absorber for cosmetic and consumer household products (MakingCosmetics.com Inc., 2009). Octrizole has been identified as a component of Air Wick candles (e.g., AIR WICK® Candles – Magnolia & Cherry Blossom, AIR WICK® Candles Frosted – Vanilla & Soft Cashmere, and AIR WICK® Candles Ribbons – White Berries & Cool Silk) (Reckitt Benckiser, 2010a,b,c). Several issued U.S. patents and patent applications have included the use of octrizole as a sunscreen, UV additive, or UV light stabilizer/absorber. For example, it may be included as an ingredient in top coat nail polish and in an oil-in-water emulsion for use on skin or hair (Holder, 1989 pat.; Hyldgaard et al., 2003 pat.). Octrizole, drometrizole, bumetrizole ditPe-BZT, and tBu(C₇₋₉)Est-BZT are also a fragrance ingredient used by International Fragrance Association-affiliated members in consumer goods (IFRA, 2010). According to the Skin Deep Cosmetics Database, some products contain bumetrizole and bisoctrizole. Bumetrizole was identified as an ingredient in a variety of lip products such as lip gloss and lip shine, while bisoctrizole was identified as an ingredient of products containing sunscreen such as moisturizer and day cream (EWG, 2011a,b). Octrizole is present in Mearlite[®] Ultra Bright SD, an industrial pigment which may be used to create a simulated pearl finish on alkyd, acrylic, and nitrocellulose. It is present at 5.0-10.0 wt.% (BASF, 2007, 2010). ditPe-BZT is identified as a component of Olympic Interior/Exterior Varnish (Clear Gloss and Clear Satin) (U.S. DHHS, 2010). Benzotriazoles are used in dental materials. For example, drometrizole is used in tooth restorative materials while MaOE-BZT can be found in dental pastes (Durner et al., 2010 [PMID:19781758]; Wu et al., 2003 pat. appl.). Additionally, application of MaOE-BZT as a UV absorbent compound occurs in contact lenses (Powell et al., 2006 pat. appl.). Other substituted 2-(2-hydroxyphenyl)benzotriazoles such as Allyl-BZT, 2-(3'-methallyl-2'-hydroxy-5'-methyl phenyl)benzotriazole [also called *ortho*-methallyl Tinuvin P] have also been proposed to be used in ophthalmic lenses or devices (e.g., Jinkerson, 1997 pat.; Your, 2008 pat. appl.). ### **6.0** Environmental Occurrence and Persistence ### **6.1** Measurements in Environmental Matrices Details of environmental occurrence data are provided in Appendix D. Available data were limited. For a better understanding of which chemicals have been found most frequently, this summary is presented on a compound-by-compound basis. It is noted that most of the occurrence data summarized below are not from the United States. [Note: The article by Nakata et al. (2009 [PMID:19806721]) also reports concentrations in marine organisms, such as a lugworm (tidal flat organism), a hammerhead shark (shallow water organism), and coastal birds. Since some of these are species that humans could consume, details regarding these data are located in Section 7.0.] #### Drometrizole Drometrizole concentrations in Spanish raw sewage, Japanese sewage treatment plant effluents (not detected [ND] in the sediments), and Japanese rivers and sediments (whether background or moderately or heavily polluted) were ND to the mid-ppt level (Carpinteiro et al., 2010a [PMID:20229350]; Kameda et al., 2011 [PMID:21429641]). It was found near an outfall of process water discharge from a Japanese paper recycling plant in the water at 13 ppb and at 1.1 ppm in the sediments (Teresaki et al., 2007 [PMID:17941731]). Drometrizole was also detected in leachate from landfills where polyvinyl chloride sheets were used for seepage controls (Fukui et al., 1994). [Note: It was not determined whether drometrizole or other organic substances were solely from the sheets.] Concentrations of ND to ppb levels were reported in Spanish river and marine sediments and indoor dust from private houses, car cabins, and a public building and in the muscle of many Manila Bay fish species (lipid-weight basis) (Carpinteiro et al., 2010b [PMID:20435314], 2011 [PMID:21910012]; Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]). Its presence in indoor dust in a German museum storage area was stated to be an artifact (Musshoff et al., 2010 [PMID:20972535]). In the United States, depending on the core depth and whether the drometrizole was extractable by organic solvents or bound to the sediments, its concentrations in sediments of the Pawtuxet River (1989) and Narragansett Bay (1997) ranged from ND to values in ppb to tenths of a percent (Reddy et al., 2000). Wastewater from a small U.S. specialty chemicals plant contained 0.5-7 ppm drometrizole, while receiving river water contained 0.006-0.10 ppm and its sediments contained 2-670 ppm (Hites et al., 1979; Jungclaus et al., 1978). Drometrizole was also identified in emissions during heating of nitrogen-containing plastics (e.g., polyurethane and acrylonitrile-butadiene-styrene) at various temperatures; concentrations were 0.015 μ g/g on plastic at
100 °C, 1.0 μ g/g at 150 °C, 110 μ g/g at 200 °C, and 290 μ g/g at 300 °C. It was also one of only two nitrogen-containing compounds identified in emissions from polystyrene and polyolefins. Results from the study implied that drometrizole was thermally evaporated from the plastics and released to the working environment and ambient air (Watanabe et al., 2007 [PMID:17383710]). ### tBu-BZT River sediments collected downstream of major cities in the United States and China, and in the vicinity of a specialty chemical plant exhibited levels of the compound that ranged from ND to 60 ppm (Hites et al., 1979; Jungclaus et al., 1978; Zhang et al., 2011 [PMID:21480589]). tBu-BZT levels in water samples also taken in the vicinity of the same specialty chemical plant mentioned above were ND (Hites et al., 1979; Jungclaus et al., 1978). Free and bound Pawtuxent River water sediment levels ranged up to 130 ppm and 260 ppb, respectively (Reddy et al., 2000). Concentration in Chinese sewage sludge collected in 2009 ranged from 0.730 to 1.18 ppb (Zhang et al., 2011 [PMID:21480589]). ### tBu-ClBZT tBu-ClBZT was not found in wastewater discharge or receiving water samples obtained near a small specialty chemical, but the river sediments contained 2-50 ppm (Hites et al., 1979; Jungclaus et al., 1978). In the United States, depending on the core depth and whether tBu-ClBZT was extractable by organic solvents or bound to the sediments, its concentrations in sediments of the Pawtuxet River (1989) ranged from 740 ppb to 71 ppm (Reddy et al., 2000). ### Octrizole Octrizole was sought but ND in the water of Japanese rivers and lakes regardless of pollution level, in Japanese sewage treatment plant (STP) effluents or sediments, or in Australian STP-site groundwater or sewage effluent. It was found in some river and lake sediments in Japan at up to 1.266 ppm, but it was generally in the ND to ppb range. Australian sewage biosolids contained ~123 ppb octrizole (Kameda et al., 2011 [PMID:21429641]; Liu et al., 2011 [PMID:21704319]). Octrizole occurrence in several Manila Bay fish species ranged from ND to the ppb level (Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]). ### Allyl-BZT Allyl-BZT was sought and ND in raw sewage, indoor dusts, river and marine sediments, and fish muscle (Carpinteiro et al., 2010a [PMID:20229350], 2010b [PMID:20435314], 2011 [PMID:21910012]; Kim et al., 2011 [PMID:21531423]). ### **Bumetrizole** When found in most media (fish muscle, indoor dust, river and marine sediments, groundwater, sewage influent and effluent, sewage biosolid, sewage sludge), bumetrizole concentrations were generally in the ppb or ppt range (Carpinteiro et al., 2010b [PMID:20435314], 2011 [PMID:21910012]; Kameda et al., 2011 [PMID:21429641]; Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]; Liu et al., 2011 [PMID:21704319]; Nakata and Shinohara, 2010; Nakata et al., 2009 [PMID:19806721], 2010 [PMID:20959922]; Zhang et al., 2011 [PMID:21480589]). For example, the muscle of multiple Manila Bay fish species (lipid-weight basis) contained bumetrizole in the range ND to 211 ng/g (ppb) lipid weight (Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]). A single study showed that bumetrizole concentration in the free fraction (defined as removed with organic solvent extraction) from sediment cores from the Pawtuxet River (obtained in 1989) was 260 μg/g (Reddy et al., 2000). ### ditBu-BZT diBu-BZT concentrations in Spanish river and marine sediments; Ariake Sea sediments collected near river mouths, in port, or along the coast of Japan; municipal solid waste refuse-derived fuel (MSW RDF); and the bottom ash and fly ash of an incinerator burning MSW RDF were in the ppb range. Flue gas at the final exit from the incinerator burning MSW RDF was 0.0020 μg/m³ (Carpinteiro et al., 2010b [PMID:20435314]; Nakata et al., 2009 [PMID:19806721]; Watanabe and Noma, 2010 [PMID:20227827]). The muscle of multiple Manila Bay fish species (lipid-weight basis) and the blubber of Ariake sea porpoises contained diBu-BZT in the range ND to the ppb level (Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]; Nakata et al., 2010 [PMID:20959922]). It was not found in a small specialty chemical plant wastewater discharge or receiving water, but the river sediment contained 40 ppm (Hites et al., 1979; Jungclaus et al., 1978). ### ditBu-ClBZT When found in most media (river and marine sediments, sewage influent and effluent, sewage sludge, marine fish muscle lipid, porpoise blubber, MSW RFD, indoor dust, incinerator ashes), ditBu-ClBZT concentrations were ND to the ppb range (Carpinteiro et al., 2010a [PMID:20229350], 2010b [PMID:20435314]; 2011 [PMID:21910012]; Kameda et al., 2011 [PMID:21429641]; Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]; Nakata et al., 2010 [PMID:20959922]; Watanabe and Noma, 2010 [PMID:20227827]; Zhang et al., 2011 [PMID:21480589]). While not found in a small specialty chemical plant wastewater discharge or receiving water, the river sediments contained 2-300 ppm ditBu-ClBZT (Hites et al., 1979; Jungclaus et al., 1978). It was also found at the ppm level in sediments of Narragansett Bay and the Pawtuxet River, with values ranging up to 0.52% in the latter (Reddy et al., 2000). ### ditPe-BZT When found in most media (fish muscle, indoor dust, river and marine sediments, water, sewage influent and effluent), ditPe-BZT concentrations were generally in the ppb or ppt range (Carpinteiro et al., 2010b [PMID:20435314], 2011 [PMID:21910012]; Kameda et al., 2011 [PMID:21429641]; Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]; Nakata and Shinohara, 2010; Nakata et al., 2009 [PMID:19806721]; Zhang et al., 2011 [PMID:21480589]). For example, ditPe-BZT concentrations in sediment obtained from the Ariake Sea ranged from 2.8 to 320 ng/g dry wt. (Nakata et al., 2009 [PMID:19806721]). Studies indicated that ditPe-BZT was present in river waters as well as associated river sediments obtained in Japan; sediment concentrations of ditPe-BZT were generally greater in river sediment samples (Kameda et al., 2011 [PMID:21429641]). ### diMeEtPh-BZT The muscle of multiple Manila Bay fish species (lipid-weight basis) contained diMeEtPh-BZT in the range ND to 62.9 ng/g lipid weight (Kim et al., 2011 [PMID:21531423], 2011 in press [PMID:21741069]). Of the tested fish, the compound was detected in 55% of analyzed specimens (Kim et al., 2011 in press [PMID:21741069]). While not detected in surface waters (rivers and streams) or sewage effluents, diMeEtPh-BZT was detected in sediment samples obtained close to the surface water sampling sites. Sediment concentrations ranged from ND to 1266 µg/kg (Kameda et al., 2011 [PMID:21429641]). ### sButBu-BZT In a flow-through 60-day fish bioconcentration assay, conducted according to the Organisation for Economic Co-operationa nd Development Guideline 305, the carp (*Cyprinus carpio*) bioconcentration factors for sButBu-BZT after 60 days were 7,700 at ambient water concentration 1 μ g/L and 13,000 (at 0.1 μ g/L). During the 32-day depuration period, the compound was rapidly excreted. The half-life was approximately 14 days. Concentrations in integument, head, and viscera at 60 days were 7,490-24,400 ng/g, while concentrations in the remaining parts were 4,610-9.590 ng/g at a water concentration of 1 μ g/L. At a lower concentration (0.1 μ g/L), the values were 965-3,820 and 665-868 ng/g, respectively (Ciba Specialty Chems, 2001). ### Mixture mPEG/dPEG [Tinuvin 1130 Tested] In an earlier Japanese bioaccumulation test with carp, the commercial mixture was not bioaccumulated at water concentrations of 1.0 and 0.1 ppm (wt/vol). The HPLC limit of determination in the fish was 0.23 ppm (Ciba-Geigy Corporation, 1986a). In a modified Sturm test, Tinuvin 1130 was identified as not being readily biodegradable (Ciba-Geigy Corp., 1987). ### **6.2 PBT Profiler Data** The PBT Profiler has estimated that most of the phenolic benzotriazoles is expected to be found predominantly in soil and sediment. Predicted half-lives ranged from 0.075 days (air) to 1600 days (sediment), while bioconcentration factors (BCFs) ranged from 3.1 to 10,000 (U.S. EPA, 2010k). | CI th | Media H | Ialf-Life [days | DCE | Fish Chronic | | | |--------------|---------|-----------------|----------|--------------|------|-----------------------| | Chemical* | Water | Soil | Sediment | Air | BCF | Toxicity Value (mg/L) | | P-BZT | 15 (19) | 30 (81) | 140 (0) | 0.62(0) | 19 | 0.006 | | Drometrizole | 38 (10) | 75 (84) | 340 (5) | 0.54(0) | 320 | 0.007 | | tBu-BZT | 38 (10) | 75 (84) | 340 (6) | 0.54(0) | 350 | 0.008 | | tBu-ClBZT | 60 (6) | 120 (75) | 540 (19) | 0.54(0) | 930 | 0.009 | | Octrizole | 60 (2) | 120 (47) | 540 (51) | 0.5(0) | 5800 | 0.003 | | EtOH-BZT | 15 (23) | 30 (77) | 140(0) | 0.46(0) | 5.6 | 0.008 | | Ethanone-BZT | 38 (21) | 75 (79) | 340 (0) | 0.71(0) | 3.1 | 0.008 | | MaOE-BZT | 38 (11) | 75 (87) | 340 (2) | 0.24(0) | 180 | 0.009 | | Allyl-BZT* | 38 (10) | 75 (84) | 340 (6) | 0.27(0) | 370 | 0.008 | | DoM-BZT | 38 (2) | 75 (39) | 340 (59) | 0.5(0) | 370 | not estimated | | sButBu-BZT | 38 (2) | 75 (45) | 340 (53) | 0.92(0) | 6700 | 0.003 | | Bumetrizole | 60 (4) | 120 (60) | 540 (36) | 1.1 (0) | 1300 | 0.009 | | ditBu-BZT | 60 (2) | 120 (47) | 540 (51) | 1.2(0) | 3800 | 0.003 | | Cl | Media F | Ialf-Life [days | DCE | Fish Chronic | | | |-----------------------|---------|-----------------|-----------|--------------|--------|-----------------------| | Chemical* | Water | Soil | Sediment | Air | BCF | Toxicity Value (mg/L) | | ditBu-ClBZT | 60 (1) | 120 (43) | 540 (55) | 1.2(0) | 10,000 | 0.0011 | | ditPe-BZT | 60 (1) | 120 (43) | 540 (56) | 1 (0) | 6000 | 0.00064 | | ditOc-BZT | 180(1) | 360 (52) | 1600 (48) | 0.96(0) | 280 | not estimated | | MeEtPhMeBu-BZT | 180(1) | 360 (52) | 1600 (47) | 0.83 (0) | 1000 | not estimated | | MeEtMeBu- | 180(1) | 360
(51) | 1600 (49) | 0.88(0) | 340 | not estimated | | CF ₃ BZT | | | | | | | | diMeEtPh-BZT | 60(1) | 120 (42) | 540 (57) | 0.75(0) | 3700 | 0.00041 | | tBuPrAcid-BZT | 38 (12) | 75 (87) | 340 (1) | 0.96(0) | 3.2 | 0.099 | | tBuPrMeEst-BZT | 38 (8) | 75 (75) | 340 (17) | 1 (0) | 510 | 0.01 | | tBuPrHexEst-BZT | 38 (2) | 75 (41) | 340 (58) | 0.71(0) | 1300 | 0.00062 | | tBuPrOcEst-BZT* | 38 (2) | 75 (40) | 340 (58) | 0.62(0) | 430 | not estimated | | tBuPrOcEst-ClBZT | 60 (1) | 120 (42) | 540 (57) | 0.16(0) | 210 | not estimated | | $tBu(C_{7-9})Est-BZT$ | 60 (1) | 120 (42) | 540 (57) | 0.62(0) | 3200 | 0.00032 | | Bisoctrizole | 180(1) | 360 (52) | 1600 (47) | 0.5 (0) | 28 | not estimated | | Oc-NTZ | 60 (1) | 120 (42) | 540 (56) | 0.5 (0) | 8600 | 0.00055 | | OcOx-BZT | 38 (3) | 75 (49) | 340 (47) | 0.075 (0) | 170 | 0.005 | ^{*}Data were not available for mPEG or dPEG. ### 7.0 Human Exposure Based on their use in a variety of consumer products (e.g., candles and cosmetics), human exposure may occur through oral or dermal exposure and inhalation. ### General Population Exposure Bisoctrizole was determined in 100 sunscreen cosmetics at concentrations ranging from 0.10% to 1.97%; the maximum allowed concentration is 10% (Liu and Wu, 2011 [PMID:21401649]). The Skin Deep Cosmetic Safety Database listed products (e.g., lip gloss, and moisturizer) that contained bumetrizole and bisoctrizole. [See Section 5.0.] Exposure may occur from the consumption of marine organisms. Bumetrizole, ditBu-BZT, ditBu-ClBZT, and ditPe-BZT were found in a number of tidal flat and shallow water organisms collected from the Ariake Sea in Japan. For example, concentrations (ng/g wet weight) in oysters ranged from 0.36 (ditBu-BZT) to 2.2 (ditPe-BZT), while those in clams were 0.45 (ditBu-BZT) to 1.3 (bumetrizole); both species were tidal flat organisms. Generally, concentrations of UV stabilizers were greater in organisms from tidal flat than in those from shallow water. For instance, the following concentrations (ng/g wet weight) were reported in shrimp: ditBu-BZT, 0.21 (tidal) and <0.05 (shallow water); bumetrizole, <0.01 (tidal) and 0.32 (shallow water); ditBuCl-BZT, 0.87 (tidal) and 0.52 (shallow water); ditPe-BZT, 0.35 (tidal) and 0.20 (shallow water) (Nakata et al., 2009 [PMID: 19806721]). Human exposure may occur through migration from polycarbonate containers that are intended for use in microwave ovens. Octrizole was present in a methanol extract from a polycarbonate container dissolved in dichloromethane. The calculated potential migration of octrizole was 4.1 µg/g food (Nerin et al., 2003 [PMID:12952414]). Additionally, exposure is possible from tooth restorative materials. In a study of methanolic eluates from polymerized specimens (mp) and methanolic eluates from unpolymerized specimens (mu), the following amounts of drometrizole (referred to an internal caffeine [CF] standard, where 0.1 mg/mL CF = 100%): 34 and 36%CF in the mp and mu of Tetric® composite, respectively; 15 and 308 %CF in mp and mu of Arabesk® composite, respectively; and 7.7 and 89%CF of mp and mu of Admira® ormoceres, respectively (Durner et al., 2010 [PMID:19781758]). ### Occupational Exposure The National Institute for Occupational Safety and Health (NIOSH) National Occupational Exposure Survey (1981-1983) statistically estimated the number of workers exposed to a few phenolic benzotriazoles. The total number of workers exposed, number of female workers exposed, and the occupation with the greatest number of total exposed workers reported is presented in **Table 4**. | Chemical | Total Number
of Workers | Total Number
of Female
Workers | Occupation Description with the
Greatest Number of Exposed
Workers | Reference | |--------------|----------------------------|--------------------------------------|--|-------------------| | Drometrizole | 52,370 | 21,694 | Molding and casting machine operators | NIOSH (undated-a) | | Octrizole | 21,108 | 9686 | Molding and casting maching operators | NIOSH (undated-b) | | ditBu-ClBZT | 5246 | 3148 | Machine operators, not specified | NIOSH (undated-c) | | ditPe-BZT | 973 | 95 | Painting and paint spraying machine | NIOSH (undated-d) | | | | | operators | | **Table 4. NIOSH National Occupational Exposure Survey Data** More recent information regarding worker exposure has been compiled in the 2006 IUR Records. **Table 5** displays the information available for several phenolic benzotriazoles. | Table 3. Manufacturing, Frocessing, and Ose Worker information | | | | | | | | | | |--|-------------------|-----------------|------------------|--|--|--|--|--|--| | Chemical | Number of Workers | Number of Sites | Reference | | | | | | | | Drometrizole | ≥1000 | 100-999 | U.S. EPA (2010a) | | | | | | | | Octrizole | ≥1000 | ≥1000 | U.S. EPA (2010b) | | | | | | | | Brumetrizole | 100-999 | 1-99 | U.S. EPA (2010c) | | | | | | | | ditBu-ClBZT | 100-999 | 1-99 | U.S. EPA (2010d) | | | | | | | | ditPe-BZT | ≥1000 | 100-999 | U.S. EPA (2010e) | | | | | | | | MeEtPhMeBu-BZT | 100-999 | 1-99 | U.S. EPA (2010f) | | | | | | | | diMeEtPh-BZT | ≥1000 | 100-999 | U.S. EPA (2010g) | | | | | | | | tBuPrMeEst-BZT | 100-999 | 1-99 | U.S. EPA (2010h) | | | | | | | | tBu(C ₇₋₉)Est-BZT | ≥1000 | 100-999 | U.S. EPA (2010i) | | | | | | | | Bisoctrizole | 1-99 | 1-99 | U.S. EPA (2010j) | | | | | | | Table 5. Manufacturing, Processing, and Use Worker Information ### 8.0 Regulatory Status Drometrizole, tBu-BZT, octrizole, EtOH-BZT, MaOE-BZT, sButBu-BZT, ditBu-BZT, ditPe-BZT, ditOc-BZT, MeEtPhMeBu-BZT, MeEtMeBu-CF₃BZT, diMeEtPh-BZT, tBuPrMeEst-BZT, tBuPrHexEst-BZT, tBuPrOcEst-ClBZT, tBu(C₇₋₉)Est-BZT, bisoctrizole, Oc-NZT, mPEG, and dPEG are listed on the U.S. Environmental Protection Agency (EPA) Toxic Substances Control Act Inventory (U.S. EPA, 2010l). Drometrizole, octrizole, DoM-BZT, ^aAggregated Number of Reasonable Likely to be Exposed Industrial Manufacturing, Processing, and Use Workers ^bAggregated Number of Manufacturing, Processing, and Use Sites bumetrizole, ditPe-BZT, tBuPrMeEst-BZT, tBu(C₇₋₉)EST-BZT, and mPEG/dPEG are also regulated by the EPA as an inert ingredient that is permitted for use in nonfood use pesticide products (U.S. EPA, 2010m). In effect on August 18, 2010, both DoM-BZT and ditPe-BZT are exempted from the requirement of a tolerance when used as an inert ingredient (i.e., UV stabilizer at a maximum concentration of 0.06%) in insecticide formulations applied before harvest to several plants such as canola, chickpeas, cotton, navy beans, lentils, sunflower (U.S. EPA, 2010n). In 1994, the EPA revoked a Significant New Use Rule (SNUR) for tBu(C₇₋₉)Est-BZT that was promulgated in 1993 based on the conclusion that the chemical would not present an unreasonable risk to health (U.S. EPA, 1994). In 1998, an SNUR for MaOE-BZT was modified (U.S. EPA, 1995, 1998). Under the U.S. Food and Drug Administration, drometrizole, octrizole, bumetrizole, and diMeEthPh-BZT are approved for use as an antioxidant/stabilizer for polymers under specifically noted limitations [21CFR178.2010] (U.S. FDA, 2011a). ditPe-BZT is approved for use as a component of food packaging adhesives [21CFR175.105] (U.S. FDA, 2011b). As a food contact substance, the Office of Food Additive Safety has established the following dietary concentration and cumulative estimated daily intake levels: | Chemical | Dietary
Concentration
(ppb) | Cumulative Estimated Daily
Intake
(mg/kg body weight/day) | Reference | |--------------|-----------------------------------|---|------------------| | Drometrizole | 0.0029 | 0.15 | U.S. FDA (2011c) | | Octrizole | 0.06 | 0.000003 | U.S. FDA (2011d) | | Bumetrizole | 5 | 0.00025 | U.S. FDA (2011e) | | ditBu-ClBZT | 0.4 | 0.00002 | U.S. FDA (2011f) | | ditPe-BZT | 7 | 0.00035 | U.S. FDA (2011g) | | diMeEtPh-BZT | 22 | 0.0011 | U.S. FDA (2011h) | | Bisoctrizole | 4.5 | 0.000225 | U.S. FDA (2011i) | Drometrizole, octrizole, sButBu-BZT, bumetrizole, ditBu-BZT, ditBu-ClBZT, ditPe-BZT, MeEtPhMeBu-BZT, diMeEtPh-BZT, tBu(C₇₋₉)Est-BZT, bisoctrizole, mPEG, and dPEG are specified on the Domestic Substances List (published May 4, 1994) (Environment Canada, 2011). Under the Registration, Evaluation, Authorisation and Restriction of Chemicals Regulation, octrizole, sButBu-BZT, ditBu-BZT, ditBu-ClBZT, and ditPe-BZT are each listed as a high-priority substance for further investigation (Environment Agency, 2010). ### 9.0 Toxicological Data ### 9.1 General Toxicology A summary of the available toxicological data for phenolic benzotriazoles is provided in the table below. If the chemical is not listed in the table below, no toxicological data were located. Detailed information and results are provided in the sections following the table. | Chemical | CASRN | Human Data | Chemical Disposition,
Metabolism, and
Toxicokinetics | Acute Toxicity | Subchronic Toxicity | Chronic Toxicity | Cytotoxicity | Reproductive and
Teratological Toxicity | Carcinogenicity | Genotoxicity | Other Data | |------------------------------|-----------------------------|------------|--|----------------|---------------------|------------------|--------------|--|-----------------|--------------|------------| | Drometrizole | 2440-22-4 | X | | X | X | X | X | X | X | X | X | | Octrizole | 3147-75-9 | X | | X | X | | | | | X | X | | Bumetrizole | 3896-11-5 | | | | | | | | | X | X | | ditBu-BZT | 3846-71-7 | | | X | X | X | | X | | X | | | ditBu-ClBZT | 3864-99-1 | | | | X | | | X | | X | X | | ditPe-BZT | 25973-55-1 | | | X | X | | | X | | X | X | | diMeEtPh-BZT | 70321-86-7 | | | X | X | | | X | | X | X | | Bisoctrizole | 103597-45-1 | X | | X | | | | | | | X | |
tBuPrAcid-BZT | 84268-36-0 | | X | | X | | X | | | | X | | tBuPrMeEst-BZT | 84268-33-7 | | X | | X | | | | | | | | tBuPrHexEst-BZT | 84268-08-6 | | X | | X | | | | | | | | mPEG/dPEG
(Tinuvin 1130)* | 104810-48-2/
104810-47-1 | | X | X | X | | | X | | X | X | ^{*}Studies with Tinuvin 1130 were included under this heading since the main components of the mixture were mPEG and dPEG. See footnotes under select tables for further details. ### 9.1.1 Human Data A repeat insult patch test on volunteers using octrizole was negative for skin sensitization (Cytec, 1999). Drometrizole was proposed to induce contact allergy in 1 of 33 patients with suspected contact dermatitis (Tomar et al., 2005 [PMID:16471456]). Tinosorb[®] M (active ingredient: bisoctrizole), however, has caused allergic contact dermatitis in two individuals. One case involved a 75-year-old nonatopic male with an eczematous eruption 1-2 days after application of sunscreen. The second case involved an 85-year-old female who had eczematous changes mostly on the face, neck, and arms for over 13 years. Both patients had positive reactions to Tinosorb[®] M in both the irradiated and non-irradiated test series (O'Connell et al., 2011). In two 52-year-old males (one Caucasian, one African American) experiencing atopic dermatitis since childhood and who had developed a persistent pruritic photosensitive eczematous eruption, phototest results were interpreted as chronic actinic dermatitis. Photopatch tests were then performed; positive results suggested both an allergic contact dermatitis and photoallergic contact dermatitis to bisoctrizole. Exposure to the chemical may have occurred from use of one of the many sunscreens (Gonzalez et al., 2011 [PMID:21504696]). Similarly, a previous case report discussed development of allergic contact dermatitis in a 54-year-old woman after using sunscreen containing bisoctrizole (Gonzalez-Perez et al., 2007 [PMID:17244092]). Another earlier case report discussed development of contact allergic reaction in 67-year-old man using the sunscreen product Lait Avene 60 (60B/60A) which contained 6% Tinosorb® M (Andersen and Goossens, 2006). ### 9.1.2 Chemical Disposition, Metabolism, and Toxicokinetics In vitro studies with tBuPrMeEst-BZT showed that it was hydrolyzed by rat serum (apparent $K_m = 0.13$ mM, apparent $V_{max} = 1.13$ µmol/min \times mL) and rat liver homogenates (apparent $K_m = 0.15$ mM, apparent $V_{max} = 0.5$ µmol/min \times g). Metabolism by rat small intestine homogenates was less efficient than observed using liver homogenates (apparent $K_m = 0.49$ mM, apparent $V_{max} = 0.000215$ µmol/min \times g). Metabolism of mPEG/dPEG was reduced compared to tBuPrMeEst-BZT using all three biological sources ($V_{0.2mM}$ ranged from below detection limit to 0.000175 µmol/min \times g) (Thomas et al., 1995). Male rats (n=2) were orally dosed with 10 mg/kg tBuPrMeEst-BZT or tBuPrHexEst-BZT. Maximal blood concentration of tBuPrMeEst-BZT (1.675 and 1.866 μ g_{pe}/g) was achieved between 1 and 2 hours. The apparent half-life was less than 12 hours and minimal amount remained 48 hours after dosing. tBuPrAcid-BZT appeared to be the major metabolite formed through hydrolysis of the parent compound. Compared to the high absorption of tBuPrMeEst-BZT, tBuPrHexEst-BZT was lower ($C_{max} = 0.122$ and 0.103 μ g_{pe}/g). The apparent half-life was ~12 hours. Hydrolysis of tBuPrHexEst-BZT played a major role in metabolism (Thomas et al., 1995). ### 9.1.3 Acute Exposure The oral LD₅₀ values for chemicals with available data were \geq 1000 mg/kg in mice and rats. Dermal LD₅₀ values, obtained from three chemicals, were \geq 2000 mg/kg in rats and \geq 5000 mg/kg in rabbits. Inhalation LC₅₀ values in rats were \geq 1420 mg/m³ and \geq 50 mg/L. | Chemical | CASRN | LD ₅₀ (oral)* | LD ₅₀ (dermal)* | LC ₅₀ * | Reference(s) | |---------------|-------------|---|---|-----------------------|---| | Drometrizole | 2440-22-4 | 6500 mg/kg (mouse)
>10,000 mg/kg (M& F Tif: RAIf (SPF) rat)
>5000 mg/kg (mouse) | | >1420 mg/m³ (M&F rat) | ChemIDplus (undated);
U.S. EPA (2010o) | | Octrizole | 3147-75-9 | 1000 mg/kg (rat)
>10,000 mg/kg (mammalian) | >5000 mg/kg (rabbit) | >50 mg/L (rat) | U.S. EPA (2010p); Cytec (1999); U.S. EPA (2004) | | ditBu-BZT | 3846-71-7 | >2000 mg/kg (M&F CD(SD)IGS rat) | | | Hirata-Koizumi et al. (2009a [PMID:20021483]) | | ditPe-BZT | 25973-55-1 | >2325 mg/kg (M& F Tif: RAIf (SPF) rat) | | | U.S. EPA (2010q) | | diMeEtPh-BZT | 70321-86-7 | >7750 mg/kg (M& F Tif: RAIf (SPF) rat) | >2000 mg/kg (M&F rat) | | U.S. EPA (2010r) | | Bisoctrizole | 103597-45-1 | >2000 mg/kg (rat) | >2000 mg/kg (rat) | | RTECS (2006) | | Tinuvin 1130† | | >5000 mg/kg (M&F Tif:RAIf (SPF) rat) | >2000 mg/kg (M&F
Tif:RAIf (SPF) rat) | | Ciba-Geigy Corporation (1987, 1992a) | ^{*}Unless noted, the strain and/or sex of tested animals was not provided. Abbreviations: F = female(s); $LC_{50} = \text{lethal concentration for 50\% of test animals}$; $LD_{50} = \text{lethal dose for 50\% of test animals}$; M = male(s) [†]One of the noted references did not provide information on the composition of the test substance (Ciba-Geigy Corporation, 1987). Another stated that the test substance was a reaction mixture (trade names Tinuvin 213 and Tinuvin 1130) containing 50-60% mPEG, 30-35% dPEG, and 12-15% polyethylene glycol (Ciba-Geigy Corporation, 1992a). ### 9.1.4 Short-Term and Subchronic Exposure Overall, oral exposure (either through gavage or in feed) of the tested chemicals to rats led to liver effects. Increased absolute and/or relative liver weights were observed in several studies. Body weight and body weight gain changes were observed after administration of several test substances. Histopathological changes (e.g., foci, hypertrophy, and cytoplasmic vacuolization) and altered liver enzyme content and activities were also noted after treatment with different phenolic benzotriazoles. Hematological effects (e.g., altered white and red blood cell counts, altered albumin levels, and packed cell volume) were observed. For those studies that calculated no observed adverse effect levels (NOAELs), the values ranged from <0.5 to ~5685 mg/kg/day. | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |--------------|-----------|--|---|--|---| | Drometrizole | 2440-22-4 | Rat, albino RAI, age
n.p., 10M/dose | Orally gavaged with 300 mg/kg/day; two groups treated for 14 and 28 days and killed one day after final dose, third group treated 14 days and killed after a 28-day recovery period | Significant increase in relative liver weights was noted in all three groups. No effects on body weight gain were noted. Significant increase in aminopyrine <i>N</i> -demethylase activity was observed after 28 day treatment and UDP glucuronosyltransferase activity was increased after 14 and 28 days of treatment. Glucose 6-phosphatase activity was decreased after 14 days of treatment. | CIR Expert Panel (2008 [PMID:18569163]; Schmid et al. (1980 [PMID:7419140]) | | | | Rat, strain, age, number, and sex n.p. | Orally dosed for 90 days | Effects observed included changes in liver weight, changes on white blood cell count, and changes in testicular weight. The TD _{Lo} was 270 mg/kg. | RTECS (2010) | | Octrizole | 3147-75-9 | Rat, Wistar, age n.p.,
5M and 5F/dose | Orally dosed 1.25, 2.5, or 5% (1.286, 2.594, and 5.658, respectively) for 30 days | No deaths or abnormal appearance or behaviors were noted during the dosing period. Hydronephrosis was observed in three controls and four animals in the high-dose group. [Note: The sex of the affected animals was not provided. Additionally, it was noted that hydronephrosis was common in these animals.] No lesions associated with dosing were observed. The NOAEL was 5.685 g/kg/day. | U.S. EPA (2010p) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |-----------|-----------|--|--
--|---| | ditBu-BZT | 3846-71-7 | Rat, Crj;CD(SD)
IGS; 5 weeks old,
5-10/sex/dose, M&F | Orally gavaged with 0.5, 2.5, 12.5, or 62.5 mg/kg/day for 28 days; 5 rats at highest dose were kept for a 14-day recovery period and then killed | No death or clinical toxicity signs were noted. A significant increase in food consumption on dosing days 14 and 21 in M and 21 and 27 in F was noted at the highest dose. However, no effects on body weight were observed. Significant decreases in red blood cell count, hematocrit, and hemoglobin were observed at doses ≥2.5 mg/kg. Mean corpuscular hemoglobin concentration was decreased at ≥12.5 mg/kg in M. Significant increase in platelet count was noted at the highest dose in M. A significant decrease in fibrinogen occurred at ≥2.5 mg/kg in M and 62.5 mg/kg in F. Blood biochemical effects (e.g., albumin and total cholesterol) were noted at ≥0.5 mg/kg in M and 62.5 mg/kg in F. Absolute liver weight was increased at ≥2.5 mg/kg in M and ≥12.5 mg/kg in F, while relative weight was increased at all doses in M and at ≥12.5 mg/kg in F. Increased absolute and relative M kidney weight and absolute F heart weight were also increased at the highest dose tested. Histopathological evaluations indicated changes in liver, heart, kidneys, thyroids, and spleen; effects typically occurred at lower doses in M. After the recovery period, changes mostly recovered in F. The NOAEL was <0.5 mg/kg/day in M and 2.5 mg/kg/day in F. | Hirata-Koizumi et al. (2007
[PMID:17934922]) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route of Administration | Results/Comments | Reference(s) | |-------------------|-----------|---|---|--|---| | ditBu-BZT 3846-71 | 3846-71-7 | Rat, Crl:CD(SD); 4
weeks old (treated at
5 weeks old),
4/sex/dose, M&F | Orally gavaged with 0.5, 2.5, or 12.5 mg/kg/day for 28 days | Increased body weight was observed in M administered 0.5 mg/kg on day 14. No other clinical signs of toxicity were observed. Enlarged liver was noted in all M at doses ≥2.5 mg/kg and in a single M given 0.5 mg/kg. A single F showed liver enlargement at the highest dose tested. Increased absolute and relative liver weights were noted in M at doses ≥2.5 mg/kg and F at 12.5 mg/kg. White foci in the liver were noted in M and F at same doses that produced effects on liver weights. Total cytochrome P450 liver content was increased in M at doses ≥2.5 mg/kg. Select enzyme activities were also altered (e.g., EROC activity decreased in all M dose groups, testosterone 2α-and 16α-hydroxylase activity decreased in M in mid and high dose groups). Compound was rapidly absorbed and eliminated; peak plasma levels occurred <10 hours after dosing. No gender related differences were noted in the plasma profiles of either sex. Metabolites were not detected in blood. | Hirata-Koizumi et al. (2009b [PMID:19538016]) | | | | Rat, Crl:CD(SD), 11 weeks old (M) and 10 weeks old (F) mated Sex of pups determined on postnatal day 4, 10/sex/dose, M&F | Orally gavaged pups
with 0.1, 0.5, 2.5, or
12.5 mg/kg/day on
postnatal days 4-21 | No clinical signs of toxicity or effects on body weight gain. Blood biochemical effects (e.g., albumin and blood urea nitrogen) were noted at the highest dose tested in both sexes. Increased relative liver weights occurred in both sexes at doses ≥2.5 mg/kg. Histopathological changes noted (e.g., hypertrophy, anisokaryosis and/or nucleolar enlargement) occurred in both sexes at doses ≥2.5 mg/kg. | Hirata-Koizumi et
al. (2007 abstr.;
2008a
[PMID:18330788]) | | | | Rat, castrated
Crl:CD(SD), 6
weeks old,
10/sex/dose, M&F | Orally gavaged with 0.5, 2.5, or 12.5, mg/kg/day for 28 days | No death or clinical toxicity signs were noted. No changes in body weight or food consumption. Blood biochemical changes occurred in both sexes starting at 0.5 mg/kg. Absolute and relative liver weights were increased at ≥0.5 mg/kg in M and 12.5 mg/kg in F. Histopathological changes occurred at ≥0.5 and ≥2.5 mg/kg in M and F, respectively. | Hirata-Koizumi et
al. (2008b
[PMID:18161511]) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |-------------|-----------|--|---|--|---| | ditBu-BZT | 3846-71-7 | Rat, Crl:CD(SD)
IGS, 5 weeks old (6
weeks old at
treatment),
20/sex/dose, M&F | M orally gavaged with 0.1, 0.5, or 2.5 mg/kg and F with 0.5, 2.5, or 12.5 mg/kg for 13 weeks | One M rat given 2.5 mg/kg was found dead on day 54. Increased osmotic pressure and specific gravity were detected in urine of high-dose M. Hematological effects were noted at ≥0.5 and 12.5 mg/kg in M and F, respectively. Enlarged livers were noted at 2.5 and 12.5 mg/kg in M and F, respectively; histopathology showed centrilobular hypertrophy of hepatocytes with eosinophilic granular cytoplasm. Increased absolute and relative liver weights were noted in M and F at ≥0.5 and 12.5 mg/kg, respectively. Increased relative brain, heart, kidneys, and testes weights were noted in high-dose M. | Hirata-Koizumi et al. (2008d [PMID:18161509]) | | ditBu-ClBZT | 3864-99-1 | Rat, Crj:CD(SD)
IGD; 11 weeks old
(M) and 10 weeks
old (F), 10 or
15/sex/dose, M&F | Orally gavaged with 2.5, 25, or 250 mg/kg/day starting 28 days prior to mating: M were dosed for 56-57 days and F were dosed 55-69 days (through lactation day 3). M euthanized on day 56-57 and F either euthanized on days 4-6 after parturition or were kept for an additional 14-day recovery period. | No deaths were noted in M or F. No effects on body weight, food consumption, or general condition were observed. Increased albumin, albumin/globulin ratio, and alkaline phosphatase levels were observed in M at ≥25 mg/kg. Increased absolute and relative liver weights in M were also observed at doses ≥25 mg/kg. No changes were reported in F. Histopathological evaluations were negative in both sexes. The results indicated that M rats have >100× higher susceptibility to the substance than F. | Ema et al. (2008
[PMID:18622873]) | | | | Rat, strain, age,
number, and sex n.p. | Oral administration
for 90 days | Changes noted included altered liver weight, impaired liver function tests, and other liver effects [not described]. The TD _{Lo} was 81 mg/kg. | RTECS (2000) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses
Tested/Route
of Administration | Results/Comments | Reference(s) | |-------------|-----------|---|---|---|---| | ditBu-ClBZT | 3864-99-1 | Rat, Crl:CD(SD), 11 weeks old (M) and 10 weeks old (F), 6/sex/group, M&F After 7-day acclimation, F cohabitated with 1 M. 12 pregnant rats were assigned each for the castration and preweaning study. On gestation day 20, pregnant F were separated and allowed to deliver spontaneously. After weaning on postnatal day 21, half of M and F pups in good health were castrated and treated at 6 weeks old. | Orally gavaged with 250 mg/kg/day for 28 days | Intact Rats No deaths or clinical signs of toxicity were observed. M body weight gains during the administration period were significantly increased compared to controls. Food consumption was also significantly increased on certain days. F body weight gain was markedly increased on days 0-4, decreased on days 4-7, and increased on days 11-14. No difference in food consumption was noted between treated and control F. M rats had increased relative liver weight that was twice that of controls; in F, the rate of change was <10%. Hypertrophy, decreased glycogen, and eosinophilic granular change were seen in M rat hepatocytes only. Castrated Rats No deaths or clinical signs of toxicity were observed. Body weight gain was markedly increased on day 21-25 in M and decreased on days 4-7 in F. No difference in food consumption was noted in either sex. M had a significant increase in absolute and relative liver weight (~40%) compared to controls. Both sexes exhibited no histopathological changes in the liver. Conclusion Castration significantly reduced the gender-related difference seen above regarding toxicity (including hepatotoxicity). | Hirata-Koizumi et al. (2008c [PMID:18622872]) | | | | Rats (preweaning),
16/sex/group, M&F | Orally gavaged with 250 or 500 mg/kg/day on postnatal days 4-21 | No deaths or clinical signs of toxicity were observed. A significantly decreased body weight gain during the treatment period, biochemical changes (e.g., increase in aspartate aminotransferase levels and decrease in glucose levels), increase in several organ weights (e.g., absolute and relative liver weight and absolute heart weight), and histopathological changes in the liver (e.g., hypertrophy) were observed in both sexes at both doses. | Hirata-Koizumi et al. (2008c [PMID:18622872]) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |--------------|------------|--|---|--|---------------------------------| | ditPe-BZT | 25973-55-1 | Rat, Wistar, newly
weaned, 20/sex/dose,
M&F | 100, 200, 400, 800, or
1600 ppm in food for
90 days | No deaths were reported. At the high dose, body weight gain and food consumption were decreased. M exhibited a treatment-related decrease of hemoglobin content and packed cell volume in M at ≥200 ppm; this was less evident in F. There was an increase in glucose-6-phosphatase at lower dose groups with a steady-state level at ~200 ppm. Liver, kidney, spleen, and testes weights were increased. At the high dose, increased thyroid weights were also observed. The liver had a greenish-drab discoloration in M and F at higher dose levels. Foci of necrosis, slight proliferation of bile duct epithelia, and enlarged parenchymal cells were observed. M given higher doses had tubular necrosis in the kidneys, while F had treatment-related, yellowish-brown pigmentation in the cytoplasm of the proximal tubular cells. The NOEL was <100 ppm and the NOAEL was 100 ppm (~22 mg/kg body weight/day). | U.S. EPA (2010q) | | diMeEtPh-BZT | 70321-86-7 | Rat, Tif:RAIF (SPF)
albino, ~4 weeks old,
40/sex/dose, M&F | 50, 300, 2000, or
10,000 ppm in food
for 92-94 days | No deaths occurred and no signs of toxicity were observed. Statistically significant increase in mean liver weight and liver/body weight at doses ≥300 ppm. Significantly increased liver/body weight ratios were observed at doses ≥2000 ppm. Significant decreases in kidney/body weight ratio were observed at ≥300 ppm, but the effect was not dose dependent. Body weights were increased at 10,000 ppm and brain/body weight ratios were decreased at 300 and 10,000 ppm. Hypertrophy and/or cytoplasmic vacuolization of hepatocytes were observed at ≥2000 ppm in M and ≥300 ppm in F. The NOEL was 50 ppm. [Note: PBA (2001) states "A statistically significant increase in mean liver weight, in liver to body and/or liver to brain ratios was observed in males and females from group 5 (10,000 ppm) and 4 (2,000 ppm), and in females in group 3 (300 ppm)." However, data provided do not separate effects by sexes.] | PBA (2001); U.S.
EPA (2010r) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |----------------|------------|--|---|---|---| | tBuPrAcid-BZT | 84268-36-0 | Rat, albino RAI, age
n.p., 5M/dose | Orally gavaged with
10, 50, and 200 mg/kg
for 14 days | No toxicity was observed during treatment. Decreased body weight observed at ≥50 mg/kg with the decrease at the highest dose being significant. Increase in absolute liver weight observed at all doses. Increased microsomal cytochrome P450 content, microsomal epoxide hydrolase activity, and peroxisomal fatty acid β-oxidation activity, and decreased UDP-glucuronosyl-transferase activity and glutathione S-transferase activity were observed. Immunoblot analyses showed an increase in cytochrome P452 content, but not Phenobarbital-inducible P450 isozymes b and e. Morphological evaluations of hepatocytes showed increased peroxisome proliferation and "marginal" | Ciba-Geigy (1992b);
Thomas et al. (1995) | | tBuPrMeEst-BZT | 84268-33-7 | Rat, albino RAI, age
n.p., 5M/dose | Orally gavaged with
10, 50, and 200 mg/kg
for 14 days | proliferation of smooth endoplasmic reticulum." Increase in absolute liver weight observed. Increased microsomal cytochrome P450 content, microsomal epoxide hydrolase activity, and peroxisomal fatty acid β-oxidation activity, and decreased UDP-glucuronosyltransferase activity and glutathione <i>S</i> -transferase activity were observed. A non-dose dependent increase in ethoxycourmarin <i>O</i> -de-ethylase was also observed (at 50 mg/kg). Immunoblot analyses showed an increase in cytochrome P452 content but not phenobarbital-inducible P450 isozymes b and e.
Morphological evaluations of hepatocytes showed increased peroxisome proliferation. | Ciba-Geigy (1992b);
Thomas et al. (1995) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |-----------------|------------|--|--|--|----------------------| | tBuPrMeEst-BZT | 84268-33-7 | Rat, RAIf, ~6 weeks, 5M&5F/dose | Orally gavaged with 50, 200, and 1000 mg/kg for 29 days | Body weight gain was only decreased in 1000 mg/kg M. No deaths were observed and limited clinical signs of toxicity were seen. Plasma alanine aminotransferase activity was increased in both sexes at the high dose. Aspartate aminotransferase activity was increased in M at 1000 mg/kg and in F at 200 and 1000 mg/kg. Increased plasma urea and bilirubin and decreased plasma globulin were noted in high-dose M. Increased absolute and relative liver weights were observed in all M rats. Increased liver weight was observed in F dosed with 200 and 1000 mg/kg. Absolute and relative kidney weights were increased in F only (≥200 mg/kg). Enlarged livers were only seen in M. Diffuse hepatocyte hypertrophy was noted in both sexes, while liver necrosis was only seen in M. The NOEL was <50 mg/kg. | Ciba-Geigy (1986b) | | tBuPrHexEst-BZT | 84268-08-6 | Rat, strain, age, and
number n.p., M | Orally gavaged with 2, 12, 100, and 650 mg/kg for 13 weeks | Increase in absolute liver weight observed. Increased microsomal cytochrome P450 content and peroxisomal fatty acid β-oxidation activity, and decreased UDP-glucuronosyl-transferase activity were observed. Ethoxycoumarin <i>O</i> -de-ethylase activity was increased at 50 and 100 mg/kg while glutathione <i>S</i> -transferase activity was decreased at 100 mg/kg. | Thomas et al. (1995) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |------------------------------|---------------------------------|--|---|--|---| | mPEG/dPEG
(Tinuvin 1130*) | 104810-48-
2/104810-
47-1 | Rat, tif: RAIf, age
n.p., 24 M/dose | Orally gavaged with 2, 50, and 100 mg/kg for 114 days | Increase in absolute liver weight observed. No effect on microsomal protein content was noted, while a dose-dependent decrease in cytosolic protein content was observed. Decreased microsomal hydrolase activity and glutathione <i>S</i> -transferase activity were observed at 50 and 100 mg/kg. Comparatively, increased peroxyiomal fatty acid β-oxidation activity and bilirubin UDP-glucuronosyltransferase activity were observed at all tested doses. Dose-dependent increases in lauric acid 11- and 12-hydroxylase activity and decreases in morphine UDP-glucuronosyltransferase activity were noted. Ethoxyresorufin <i>O</i> -de-ethylase activity was significantly decreased at 100 mg/kg and pentoxyresorufin <i>O</i> -depentylase was increased at 50 mg/kg. Immunohistochemical studies indicated conflicting effects on various microsomal P450 isoform levels. Total number and structural changes were increased in hepatocyte organelles. Enlarged hepatic peroxisomes containing matrical plates were observed at 50 and 100 mg/kg. | Ciba-Geigy (1992c);
Thomas et al. (1995) | | Tinuvin 1130† | | Rat, Crl CD Br, ~6
weeks, 5M&F/dose | Oral treatment with
10, 50, 200, and 1000
mg/kg for 28 days | No clinical signs were observed at 10 mg/kg/day for F and at 10 and 50 mg/kg/day for M. Drooling was observed in M and F at 200 and 1000 mg/kg. Alopecia was observed in F at 50 and 1000 mg/kg. 4/5 M died at the highest dose. At 10, 200, and 100 mg/kg, one F died in each group. Decreased body weights were seen at 200 and 1000 mg/kg and 1000 mg/kg in M and F, respectively. Increased albumin levels were noted in all dosed F and 50 and 200 mg/kg M. β-Globulin levels were decreased in 200 mg/kg M and 200 and 1000 mg/kg F. Increased patelet counts in M and F at ≥200 mg/kg and decreasedin lymphocytes in three animals at 1000 mg/kg were noted. Increased alkaline phosphatase activity was observed in M and F at 200 mg/kg and F at 1000 mg/kg. Reduced organ size and weight changes were observed in M and F at 200 and/or 1000 mg/kg. A dose-dependent increase in the development of liver necrosis foci was observed starting at 50 mg/kg. Renal tubular degeneration was noted in all M at 1000 mg/kg. | Ciba-Geigy (1986c) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route of Administration | Results/Comments | Reference(s) | |---------------|-------|--|---|---|-----------------------------------| | Tinuvin 1130* | | Rat, Tif: RAI f, min.
6-7 weeks, 25
M&F/dose | Orally gavaged 2, 50,
and 100 mg/kg for 70
days prior to and
through mating for M
and 14 days prior
through mating,
gestation, and
lactation for F | Altered body weight gains were observed in M and F at 50 and 100 mg/kg. Enlarged liver was noted in M at 50 and 100 mg/kg. Increased liver weight and liver to body weight ratios were noted in both sexes at 50 and 100 mg/kg. Hepatocyte hypertrophy was noted in both sexes at the same doses. Hepatocyte necrosis or multifocal organizing necrosis of the liver parenchyma was also noted. Increased mean kidney weight and kidney to body weight ratios were noted in M at 50 and 100 mg/kg and F at 100 mg/kg. | Ciba-Geigy
Corporation (1991) | | Tinuvin 1130° | | Rat, Sprague-
Dawley Crl CD (SD)
BR, age n.p., 10-20
M&F/dose | Orally gavaged 2, 5,
10, and 50 mg/kg for
91 days, subset
allowed to recover
prior to euthanization | Body weight gain in high-dose M was decreased compared to control. No clinical signs of toxicity or treatment-related deaths were noted. Blood chemistry changes (e.g., lower packed cell volume) were not considered to be toxicologically significant or treatment related in the report. Increase absolute and relative liver weights were noted in both sexes at all doses. Microscopic liver findings included congestion, granulomas, and vacuoles. Decreased absolute adrenal weight and increased relative kidney and testes weights were noted in high dose M. Gross liver effects reversed after the recovery period. The NOAEL was 10 mg/kg. | Ciba-Geigy
Corporation (1992d) | Abbreviations: F = female(s); M = male(s); NOAEL = no observed adverse effect level; NOEL = no observed effect level; n.p. = not provided; $TD_{Lo} = lowest$ toxic dose; UDP = uridine-5'-diphosphate *The chemical tested in the report was identified as a reaction product between β -[3-(2H-benzotriazol-2-yl)-4-hydroxy-5-tert-butylphenyl]propionic acid, methyl ester and polyethylene glycol (identified as Tinuvin 1130). The cover letter noted that the two major chemical components present in the reaction mixture were mPEG and dPEG. However, since all the products were not characterized in the report the product name used in the report has been used. †The chemical tested was identified as a reaction product between β
-[3-(2H-benzotriazol-2-yl)-4-hydroxy-5-tert-butylphenyl]propionic acid, methyl ester and polyethylene glycol. Based on other reviewed literature the reaction products are mPEG, dPEG, and propylene glycol. However, since the products were not characterized in the report the product name used in the report has been reported. [°]The chemical tested was identified as reaction mixture (Trade names Tinuvin 213 and Tinuvin 1130) typically containing 30-35% dPEG, 50-60% mPEG, and 12-15% propylene glycol. # 9.1.5 Chronic Exposure Chronic exposure studies were identified for only two chemicals, drometrizole and ditBu-BZT. Liver effects were noted in animals after treatment with both chemicals. Increased liver weights in the absence of gross or microscopic changes were noted in mice after treatment with drometrizole for two years. A similar effect in rats treated with drometrizole was not noted. Enlarged livers accompanied by histopathological changes were observed in rats treated with ditBu-BZT for 52 weeks. Hematological effects and increased relative organ weights (e.g., brain and testes) were also observed after ditBu-BZT treatment at the highest dose. | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |--------------|-----------|---|---|---|---| | Drometrizole | 2440-22-4 | Mouse, Tif:MAGF
(SPF), ~4 weeks old,
50/sex/dose; M&F | 5, 50, or 500 ppm in
food for 24 months | No effects on body weight gain, food consumption, and survival time were noted in M or F. No signs of toxicity were observed. Decreased liver weights were noted in M administered 50 ppm. Slight increase in adrenal weights was noted in all treated F. No gross or microscopic changes associated with treatment were observed. | U.S. EPA (2010o) | | | | Rat, CFY, 24-26
days old,
50/sex/dose, M&F | 100, 300, 1000, or
3000 ppm in food for
104 weeks | Survival rates were not significantly different from control animals. Decreased body weight gain was observed in 3000-ppm M during the last 52 weeks of treatment. Reduced food intake was also noted among F at the highest dose level from treatment weeks 53 to 80. At the highest dose, an increase in blood nitrogen levels was noted in M at 26 and 102 weeks. Histopathological evaluations did not show any abnormalities associated with treatment. The NOEL was 1000 ppm. | CIR Expert Panel (2008 [PMID:18569163]); U.S. EPA (2010o) | | Chemical | CASRN | Species, Strain,
Age, Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |-----------|-----------|---|--|--|---| | ditBu-BZT | 3846-71-7 | Rat, Crl:CD(SD) IGS, 5 weeks old (6 weeks old at treatment), 20/sex/dose, M&F | M orally gavaged with 0.1, 0.5, or 2.5 mg/kg and F with 0.5, 2.5, or 12.5 mg/kg for 52 weeks | Two M given 0.1 mg/kg were found dead on days 231 and 357. No treatment-related clinical signs of toxicity were noted. However, body weight was decreased from day 36 to the end of the dosing period in high-dose M. Increased in food consumption was observed on days 120, 204-288, and 364 in M. Osmotic pressure was increased in M at doses ≥0.5 mg/kg and decreased in high-dose F. Urine volume was increased in high-dose F. Hematological effects were noted at doses ≥0.5 and 12.5 mg/kg in M and F, respectively. Enlarged livers, increased absolute liver weight, and increased relative liver weight were noted at ≥0.5 and 12.5 mg/kg in M and F, respectively. Histopathological changes in the liver (i.e., centrilobular hypertrophy of hepatocytes with eosinophilic granular cytoplasm, altered hepatocellular foci, and lipofuscin deposition) were also observed. Increased relative brain, pituitary, thyroids, lungs, heart, kidneys, testes, and epididymides weights were noted in high-dose M. | Hirata-Koizumi et al. (2008d [PMID:18161509]) | Abbreviations: F = female(s); M = male(s); NOAEL = no observed adverse effect level; NOEL = no observed effect level; n.p. = not provided ## 9.1.6 Synergistic/Antagonistic Effects No data were located. # 9.1.7 Cytotoxicity At a concentration of 13 μM (high possible concentration soluble in 0.1% ethanol), drometrizole inhibited concanavalin A-stimulated rat spleen cell proliferation by 6% (Aronsson et al., 2000 [PMID:11074423]). tBuPrAcid-BZT was cytotoxic to rat and guinea pig hepatocytes as concentrations >10 μM (Ciba-Geigy, 1992e). # 9.2 Reproductive and Teratological Effects The chemicals tested produced a variety of effects. Two of the tested compounds (i.e., drometrizole and ditBu-ClBZT) did not have any effects on reproduction indices (e.g., mating ratio or preimplantation loss). While drometrizole did not affect pup development, ditBu-ClBZT exposure was shown to decrease pup body weight and increase liver weight. diMeEtPh-BZT exposure was associated with a non-dose-dependent decrease in fetal body weight and increase in skeletal maturation delay. Dam and fetal liver effects were noted after exposure to mPEG/dPEG. Additionally, muscular hemorrhages were observed. Some chemicals were shown to affect reproductive organ weights (e.g., ditBu-BZT), but no direct studies in reproduction and development were located. Reproductive and teratological effects after administration of Tinuvin 1130 suggested an association between dosing time and effect. When dams were treated during gestation (days 6-15), minimal effects were noted. Comparatively, when rats were treated prior and during mating and during lactation, effects in reproductive parameters (e.g., number of live births) and pups (e.g., decreased pup weight) were seen. | Chemical | CASRN | Species, Strain, Age,
Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |--------------|-----------|--|---|--|------------------| | Drometrizole | 2440-22-4 | Mouse, NMRI, age
and number n.p., F | Orally gavaged with
150, 500, or 1000
mg/kg/day on GD 6-
15; dams killed on GD
18 | No maternal toxicity or embryolethality was noted. No effects on implantation were observed. The compound was not teratogenic. The NOEL was 1000 mg/kg. | U.S. EPA (2010o) | | | | Mice, NMRI albino, age n.p., 20M/dose | Orally gavaged with 1000 or 3000 mg/kg/day; each M then placed in cage with 2 untreated F and another 2 F after 1 week. F were necropsied on GD 14. | No effects on mating ratio, number of implantations, or embryonic deaths were noted. | U.S. EPA (2010o) | | | | Rat, Sprague-Dawley, age and number n.p., F | Orally gavaged with
150, 500, or 1000
mg/kg/day on GD 6-
15; dams killed on GD
21 | No maternal toxicity or embryolethality were noted. No effects on implantation were observed. The compound was not teratogenic. The NOEL was 1000 mg/kg. | U.S. EPA (2010o) | | ditBu-BZT | 3846-71-7 | n.p. | n.p. | Chronic Toxicity study notes increased testes and epididymides weights in high-dose M rats (Hirata-Koizumi et al., 2008d [PMID:18161509]). | | | Chemical | CASRN | Species, Strain, Age,
Number, and
Sex of Animals | Doses Tested/Route of Administration | Results/Comments | Reference(s) | |-------------|-----------|--|---
--|--------------------------------------| | ditBu-ClBZT | 3864-99-1 | Rat, Crj:CD(SD)IGS,
11 weeks old (M) and
10 weeks old (F), 10
or 15/sex/dose, M&F | Orally gavaged with 2.5, 25, or 250 mg/kg starting 28 days prior to mating: M were dosed for 56-57 days and F were dosed 55-69 days (through lactation day 3). M euthanized on day 56-57 and F either euthanized on days 4-6 after parturition or were kept for an additional 14-day recovery period. | No deaths were noted in M or F. No effects on body weight, food consumption, or general condition were observed. There were no effects on the copulation index, fertility index, gestation index, precoital interval, gestation length, numbers of corpora lutea or implantations, preimplantation loss, numbers of pups delivered, live pups, stillborn or sex ratio of live pups, or viability or body weight of pups. No treatment-related morphological anomalies were noted in the pups. | Ema et al. (2008
[PMID:18622873]) | | | | Rat, Crj:CD(SD)IGS,
11 weeks old (M) and
10 weeks old (F),
number n.p., M&F
F rats were mated with
M rats overnight.
Copulated F rats were
divided into 10/group. | Orally gavaged with
62.5, 250, or 1000
mg/kg/day on GD
5-19 | Maternal toxicity was not observed. No effects were noted on ovarian or gravid uterine weight, fertility rate, body weight gain, or feed consumption. There were also no significant effects in the number of corpora lutea, implantations, live fetuses, resorptions/dead fetuses, incidence of pre- or postimplantation embryonic loss, viability of fetuses, fetal weight, or sex ratio of live fetuses. Additionally, no alterations in the incidence of fetuses with malformations or variations or degree of ossification were noted. | Ema et al. (2006
[PMID:16707329]) | | | | Rat, Crj:CD(SD),
newborn, 4/sex/dose
(littermate), M&F | Orally gavaged with
250 or 500 mg/kg/day
on postnatal days
4-21; necropsied on
postnatal day 22 | In newborn rats (both sexes), a decrease in body weight and increases in absolute and relative liver weights and levels of aspartate aminotransferase, alanine aminotransferase, alkaline phosphatase, and total bilirubin in plasma were seen. Livers showed unspecified histopathological changes. [Note: The abstract states that rats were given the compound on postnatal days 4-21 and newborns were necropised on day 22. Results are then presented for dams and newborn pups. It is unclear from the abstract if dams were administered the same doses or if the results presented are from a previous study.] | Ema et al. (2006
abstr.) | | Chemical | CASRN | Species, Strain, Age,
Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |--------------|------------|---|--|--|------------------| | ditPe-BZT | 25973-55-1 | n.p. | n.p. | Subchronic Toxicity study notes increased testes weights in M rats (U.S. EPA, 2010q). [Note: Another source stated "No effects on reproductive organs in Repeat dose testing" (U.S. EPA, 2004).] | | | diMeEtPh-BZT | 70321-86-7 | Rat, Tif:RAIF (SPF)
albino, ~2 months old,
number n.p., F | 300, 1000, or 3000
mg/kg on GD 6-15;
dams killed prior
delivery | No effects on maternal body weight gain or food consumption were observed. No clinical signs of toxicity noted. No effect on embryo- or fetallethality was observed. Group mean fetal body weights were decreased only at 1000 mg/kg dose. Increased delay of skeletal maturation was noted at 1000 mg/kg. | U.S. EPA (2010r) | | Chemical | CASRN | Species, Strain, Age,
Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |-----------|-----------------------------|--|---|--|----------------------| | mPEG/dPEG | 104810-48-
2/104810-47-1 | Rat, species and age, and number not provided, 6 dams, F | Single daily dose of 150 mg/kg on GD 6-14, 6-17, or 6-20. Foetuses examined on GD 18 or 21. | Dam livers showed "moderate to striking peroxisome proliferation at all investigated periods of gestation." Peroxisomes were identified as "slightly increased" or "increased." No mitochondrial changes and a slight decrease in glycogen content on GD 21 were noted. Absolute liver weight was increased. Additionally, peroxisomal fatty acid β-oxidation, lauric acid 11- and 12-hydroxylase, and catalase activities were increased at all time points. Liver malondialdehyde content was increased at GD 15. Selenium-dependent and -independent glutathione peroxidase activities were decreased at GD 15, 18, and 21, and 21, respectively. Subcutaneous and skeletal muscular hemorrhages within the connective tissues noted. Peroxisome proliferation was moderately to strikingly increased at all time points in fetuses. Peroxisome size was also increased. Increased mitochondrial volume and enlarged mitochondria were noted on GD 18 and 21. Glycogen content was "marginal" on GD 18 and 21. Absolute liver weight was not affected. Peroxisomal fatty acid β-oxidation activity was increased at all time points while lauric acid 11- and 12-hydroxylase, and catalase activities were increased at GD 18 and 21. Liver malondialdehyde content was increased at GD 21. Liver total glutathione content and liver content of reduced glutathione were decreased on GD 21 while selenium-dependent glutathione peroxidase activity was increased on GD 21. | Thomas et al. (1995) | | Chemical | CASRN | Species, Strain, Age,
Number, and
Sex of Animals | Doses Tested/Route of Administration | Results/Comments | Reference(s) | |---------------|---|--|--|---|-------------------| | Tinuvin 1130* | | Rat, Tif: RAIf, min. 8
weeks, 24 mated
rats/dose | Orally gavaged 1, 30,
and 150 mg/kg on GD
6-15. Dams killed on
GD 21. | Maternal body weight decreased at the highest dose, with feed consumption reduced at 30 and 150 mg/kg. No treatment-related deaths or clinical signs were observed. No effect was noted on preimplantation loss, number of implantation sites, early and late post-implantation loss, and number of live fetuses/litter. Fetal body weights were not altered at any of the tested doses. Delayed ossification was noted at 150 mg/kg. | Ciba-Geigy (1993) | | |
Rat, Tif:RAIf, ~2 months old, 8M&F/dose | | Orally gavaged 20, 100, and 200 mg/kg for 1 week prior to and through mating for M and 1 week prior through mating and 14 days after birth got F | No dose-related effects on body weight, body weight gain, or food consumption were noted in eother sex at any tested dose. Additionally, no clinical signs of toxicity were noted in any dose group for either sex. Isolated findings were observed during necropsy (e.g., reduced testicle size in 1 M), but no overall test article effects were observed. Decreased weight was observed in the 20 and 200 mg/kg dose groups during lactation. No live births were noted for high dose F; all stillborn pups had dark and necrotic skin on the abdomen and hind limbs. Number of delivered pups and number of live pups was decreased for 200 and 100 mg/kg dose groups, respectively. Prenatal and perinatal loss were increased in both of these dose groups. Mean pup body weight also was decreased for the 100 mg/kg dose. Pups from the 100 mg/kg had necrotic skin on the abdomen and atrophic and necrotic skin on the right hind limb. | Ciba-Geigy (1990) | | Chemical | CASRN | Species, Strain, Age,
Number, and
Sex of Animals | Doses Tested/Route
of Administration | Results/Comments | Reference(s) | |---------------|-------|--|---|---|-------------------| | Tinuvin 1130* | | Rat, Tif: RAI f, min.
6-7 weeks, 25
M&F/dose | Orally gavaged 2, 50,
and 100 mg/kg for 70
days prior to and
through mating for M
and 14 days prior
through mating,
gestation, and lactation
for F | Body weight effects noted in M and F. No macroscopic or microscopic effects in reproductive systems noted. No effect on M fertility parameters noted. Reduced live birth index was noted at 50 and 100 mg/kg. Increased prenatal loss and decreased pup survival up to PND 4 were noted at 100 mg/kg. Additionally, reduced birth weight and mean pup weight during lactation, and delayed eye opening and tooth eruption were noted at the highest dose. | Ciba-Geigy (1991) | Abbreviations: F = female(s); GD = gestation day(s); M = male(s); NOEL = no observed effect level; n.p. = not provided ^{*}The chemical tested was identified as a reaction product between β -[3-(2H-benzotriazol-2-yl)-4-hydroxy-5-tert-butylphenyl]propionic acid, methyl ester and polyethylene glycol (identified as Tinuvin 1130). The cover letter noted that the two major chemical components present in the reaction mixture were mPEG and dPEG. However, since all the products were not characterized in the report the product name used in the report has been reported. # 9.3 Carcinogenicity Male and female MAGf (SPF) mice were fed 5, 50, or 500 ppm drometrizole in diet daily for 24 months. Benign and malignant tumors were observed in both controls and treated mice but were not considered treatment related (CIR Expert Panel, 2008 [PMID:18569163]). Similarly, tumor formation in CFY male and female rats was not significantly different from controls and the distribution was not affected by treatment with 100, 300, 1000, or 3000 ppm drometrizole for 104 weeks (CIR Expert Panel, 2008 [PMID:18569163]; U.S. EPA, 2010o). #### 9.4 Initiation/Promotion Studies No data were located. # 9.5 Genotoxicity None of the tested compounds were identified as mutagenic *in vitro* in the absence or presence of a metabolic system (S9) or *in vivo*. | Chemical | CASRN | Results | Reference(s) | |--------------|------------|--|--| | Drometrizole | 2440-22-4 | Not mutagenic to <i>Salmonella typhimurium</i> strains TA98, TA100, TA1535, or TA1537 in the absence or presence of S9. Not mutagenic to <i>S. typhimurium</i> strain TA1538 in the presence of S9. <i>In vivo</i> studies (e.g., dominant lethal assay in mice and evaluation of micronucleated erythrocytes in mouse bone marrow and chromosomal aberrations in hamster bone marrow) also indicated that drometrizole was not mutagenic. | CIR Expert Panel (2008 [PMID:18569163]); Jonsen et al. (1980)*; U.S. EPA (2010o) | | Octrizole | 3147-75-9 | Not mutagenic to <i>S. typhimurium</i> strains TA98, TA100, TA1535, and TA1537 in the absence or presence of S9, or <i>Escherichia coli</i> WP2 uvr A in the absence or presence of S9. Octrizole was also not mutagenic in the SOS Chromotest in the absence or presence of S9. | He et al. (2003
[PMID:14680371]);
U.S. EPA (2010p) | | Bumetrizole | 3896-11-5 | Not mutagenic to <i>S. typhimurium</i> strains TA98 or TA1538 in the presence of S9. | Jonsen et al. (1980)* | | ditBu-BZT | 3846-71-7 | Not mutagenic to <i>S. typhimurium</i> [strains not provided] or <i>E. coli</i> in the absence or presence of S9. Not mutagenic to <i>S. typhimurium</i> strains TA98 or TA1538 in the presence of S9. Did not produce chromosomal aberrations in cultured Chinese hamster lung cells in the absence or presence of S9. | Hirata-Koizumi et
al. (2009a
[PMID:20021483]);
Jonsen et al. (1980)* | | ditBu-ClBZT | 3864-99-1 | Not mutagenic to <i>S. typhimurium</i> strains TA98 or TA1538 in the presence of S9. | Jonsen et al. (1980)* | | ditPe-BZT | 25973-55-1 | Not mutagenic in <i>S. typhimurium</i> strains TA97, TA98, TA100, or TA102 or <i>E. coli</i> strain WP2/pKM101 [Note: No information on use of metabolic activation system was provided in abstract.]. Not mutagenic to <i>S. typhimurium</i> strains TA98 or TA1538 in the presence of S9. | Hachiya and
Takizawa (1994);
Jonsen et al. (1980)* | | diMeEtPh-BZT | 70321-86-7 | Not mutagenic in <i>S. typhimurium</i> strains TA98, TA100, TA1535, or TA1537 in the presence of absence of S9. It was negative for the induction of DNA damage using rat hepatocytes. In <i>in vivo</i> studies in hamsters, it was negative for chromosomal aberrations and sister chromatid exchange in bone marrow. | U.S. EPA (2010r) | | Chemical | CASRN | Results | Reference(s) | |---------------|-------|--|----------------------------------| | Tinuvin 1130† | | Not mutagenic in <i>S. typhimurium</i> strains TA98, TA100, TA1535, or TA1537 in the presence of absence of S9. In <i>in vivo</i> studies in hamsters, the compound was not mutagenic. | Ciba-Geigy
Corporation (1987) | ^{*}The authors noted that two of the tested chemicals gave conflicting results, which were classified as negative. There is no information as to which two gave conflicting results. †The composition of the tested substance was not provided. #### 9.6 Cogenotoxicity No data were located. #### 9.7 **Immunotoxicity** No data were located. #### 9.8 Other Data | 7.0 Other Data | | | | |----------------|-----------|---|---| | Chemical | CASRN | Results | Reference(s) | | Drometrizole | 2440-22-4 | Not estrogenic in yeast-two hybrid assay or transiently transfected 293T cells. | Kawamura et al. (2003);
Ogawa et al. (2006
[PMID:16546889]);
Wada et al. (2004
[PMID:14981123]) | | | | Exhibited minimal agonist activity in yeast two-hybrid estrogenicity assay incorporating medER α in presence of S9 only (EC ×10 = 15 μ M); no activity seen in the hER α assay with or without S9. Binding affinity was low; IC ₅₀ was >37,500 nM in an ER-ELISA with and without S9. | Terasaki et al. (2007
[PMID:17941731]) | | | | Classified as a mild ocular irritant in rabbit eyes (dose = 500 mg) | RTECS (2010) | | | | Drometrizole was identified as a non-sensitizer in the murine local lymph assay after dermal administration. It also was identified as a non-sensitizer in the Magnusson-Kligman maximization test in guinea pigs. However, it was classified as a sensitizer when initially administered by intradermal injection followed by topical exposure for three days. Drometrizole was also classified as a sensitizer using the mouse ear swelling test where it was administered intradermally followed by topical challenge. | CIR Expert Panel (2008
[PMID:18569163]);
Ikarashi et al. (1994a
[PMID:8171445], 1994b
[PMID:8033549]) | | Chemical | CASRN | Results | Reference(s) | |---------------|-------------
---|--| | Octrizole | 3147-75-9 | Not estrogenic in a yeast estrogen assay or transiently transfected 293T cells. | Miller et al. (2001);
Wada et al. (2004
[PMID:14981123]) | | | | Not classified as an androgen agonist or antagonist in a Chinese hamster ovary cell line stably transfected with rat androgen receptor response element fused to a luciferase gene and an androgen receptor. | Araki et al. (2005
[PMID:15950433]) | | | | Identified as inactive in 11 bioassays noted in PubChem, including inhibitors of the interaction of thyroid hormone receptor and steroid receptor coregulator 2, ROR γ transcriptional activity, and Bloom's syndrome helicase. | PubChem (undated-b) | | Bumetrizole | 3896-11-5 | Not estrogenic in yeast-two hybrid assay. | Kawamura et al. (2003);
Ogawa et al. (2006
[PMID:16546889]) | | ditBu-ClBZT | 3864-99-1 | Not estrogenic in yeast-two hybrid assay. Also had no androgenic activity in AR-EcoScreen cells. | Araki et al. (2005
[PMID:15950433]);
Kawamura et al. (2003) | | ditPe-BZT | 25973-55-1 | Not estrogenic in yeast-two hybrid assay. | Kawamura et al. (2003);
Ogawa et al. (2006
[PMID:16546889]) | | diMeEtPh-BZT | 70321-86-7 | Not estrogenic in yeast-two hybrid assay. Predicted to have low relative binding affinity for estrogen receptor using the MultiCASE expert system (Predicted RBA <0.0001; probability the prediction result was correct was 52%) | Kawamura et al. (2003);
Klopman and Chakravarti
(2003
[PMID:12615097]);
Ogawa et al. (2006
[PMID:16546889]) | | Bisoctrizole | 103597-45-1 | Did not bind to estrogen or androgen receptors isolated from rat uteri or testes, respectively. Additionally, was inactive in the immature rat uterotrophic assay. | Ashby et al. (2001
[PMID:11754532]) | | | | In vitro and in vivo studies were conducted to assess absorption of an emulsion containing bisoctrizole. In vitro, 89.4% of the amount recovered in the upper stratum corneum (15 tape strippings) of abdominal skin explants. Bisoctrizole was also found in the epidermal and dermal compartments. Of the total applied dose, 92.2% was obtained in 15 tape strippings in vivo. | Mavon et al. (2007
[PMID:17035717]) | | tBuPrAcid-BZT | 84268-36-0 | Increased cyanide insensitive β-oxidation of long chain fatty acids in rat, but not guinea pig, hepatocytes. [ILS Note: The report notes that the effect is characteristic of peroxisome proliferators.] | Ciba-Geigy (1992e) | A TSCA submission by Ciba-Geigy evaluated the guinea pig skin sensitization potential of a reaction mixture that typically contained 30-35% dPEG, 50-60% mPEG, and 12-15% polyethylene glycol (trade names Tinuvin 213 and Tinuvin 1130). The mixture induced sensitization in 50-70% of the tested animals (Ciba-Geigy, 1992f). Tinuvin 1130 was not a rabbit skin or eye irritant at a dose of 0.5 and 0.1 g/animal, respectively. Tinuvin 1130 also was not a skin sensitizer in guinea pigs at a concentration of 10% (Ciba-Geigy Corporation, 1987). #### U.S. EPA New Chemicals Program The New Chemicals Program at the EPA summarized toxicity of the benzotriazole-hindered phenol class. The summary noted that increased organ weights, hematological effects, and immune system effects were associated with this chemical class. Male and female reproductive toxicity were also noted with this class of chemicals. Males appeared to be more sensitive than females. Dermal sensitization was also noted with these chemicals (U.S. EPA, 2010s). ## 10.0 Structure-Activity Relationships ## 10.1 Structurally Similar Chemical Benzotriazole is the core structure present within the phenolic benzotriazole class. In vitro metabolism with rat liver microsomes yielded formation of 5- and 4-hydroxybenzotriazole (1.6 and 0.32% of the amount added, respectively). Overall metabolism was low (<5% of the total amount added) (Stouten et al., 2000). Oral acute studies in rats and mice yielded LD₅₀ values that ranged from 560 to 909 mg/kg. Intraperitoneal LD₅₀ values in mice and rats ranged from 400-1000 and 500-900 mg/kg, respectively. A mouse intravenous LD₅₀ of 238 mg/kg was identified. Dermal LD₅₀ values were ≥1000 mg/kg in rats and rabbits, and inhalation LC₅₀ values in rats were 1.5 mg/L and 1.91 mg/L/3 hours (ChemIDplus, undated; HSDB, 2003; Stouten et al., 2000; U.S. EPA, 2010t). Subcronic and short-term studies showed that oral administration to mice produced minimal effects on body weight while dose-dependent decreases in body weight were observed in rats. Endocrine effects, normocytic anemia, and leukopenia were noted in rats dosed for 26 weeks. The TD_{Lo} was 109 mg/kg (RTECS, 2009; Stouten et al., 2000). No effects on deaths and no clinical symptoms were noted in mice or rats orally administered (in food) benzotriazole ≥78 weeks. Additionally, no dose-related effects on reproductive organs were noted in either sex (U.S. EPA, 2010t). Neoplastic liver nodules were observed in male Fischer rats fed 12,100 ppm benzotriazole for 78 weeks. However, historic laboratory controls incidences varied from 0 to 11% so the treatment-related effects could not be determined. Brain tumors occurred in three males and one female rat. Incidence of endometrial stromal polyps was increased significantly in female rats fed 6700 ppm for 78 weeks (22%), but not in female rats fed 12,100 ppm (16%). Significant increase in alveolar/bronchiolar carcinomas (18%) was observed female B6C3F1 fed 11,700 ppm benzotriazole for 104 weeks. Comparatively, a similar increase was not observed in female mice fed 23,500 ppm benzotriazole for the same period of time (6% increase). Historical laboratory control incidences varied from 0 to 7% (NCI, 1978; U.S. EPA, 2010t). Genotoxicity studies indicate that the compound was not mutagenic to S. typhimurium strains TA97, TA98, or TA100 in the presence or absence of S9, or Chinese hamster ovary cells. Benzotriazole was also not mutagenic to S. typhimurium strain TA1535 in the absence of S9, but was mutagenic in the presence of S9. Conflicting results were obtained for effects in S. typhimurium strains TA1537 and TA1538 and E. coli WP2 uvrA. It did not produce DNA damage in E. coli PQ37. In Chinese hamster ovary cells, benzotriazole induced chromosomal aberrations in the presence of S9 and sister chromatid exchange in the absence of S9. Benzotriazole was not genotoxic in the mouse micronucleus assay at 800 mg/kg (CCRIS, 2003; NTP, undated-a, undated-b, undated-c; Stouten et al., 2000; U.S. EPA, 2010t). Benzotriazole was identified as a non-sensitizer in the guinea pig maximization test (U.S. EPA, 2010t). Benzotriazole was identified as irritating to rabbit eyes and minimally irritatibg to rabbit and guinea pig skin (Stouten et al., 2000). ## 10.2 Leadscope Structure-Activity Relationship Evaluation For each Leadscope model suite evaluated, a positive prediction probability (ranging from 0-1) was calculated. Values \geq 0.5 were defined as positive. If the test compound was not at least 30% similar to one in the training set and at least one model feature was not in the test compounds, the chemical was defined as "not in the domain" and prediction probability was not determined. The full list of prediction results is provided in Appendix E. In the following summary, models within each suite of models where seven or greater evaluated chemicals were predicted to be positive are discussed. #### Genetic Toxicity The 29 genetic toxicity models in Leadscope encompass predictions for mutagenicity (13), DNA damage (3), *in vivo* clastogenicity (5), and *in vitro* clastogenicity (8). Sensitivity and specificity of the models range from 6.67% to 96% and 38.7% to 96.8%, respectively. The SCE in vitro CHO and SCE in vitro Other Cell models had ≥7 positive predicted chemicals. #### SCE in vitro CHO The table below provides the predicted probabilities for the model and the percentage contribution of the features and physical-chemical properties evaluated to the calculated prediction value. | | P-BZT | Drometrizole | tBu-BZT | EtOH-
BZT | Ethanone-
BZT | MaOE-
BZT | Allyl-BZT | OcOx-
BZT | |---------------------------------|--------|--------------|---------|--------------|------------------|--------------|-----------|--------------| | Positive
Prediction
Value | 0.755 | 0.66 | 0.522 | 0.598 | 0.633 | 0.88 | 0.573 | 0.697 | | % Feature contribution | 38.56% | 32.08% | 40.02% | 31.0% | 34.62% | 99.1% | 37.89% | 107.9% | | % Property contribution | 61.44% | 67.92% | 59.98% | 69.0% | 65.38% | 0.8951% | 62.11% | -7.875% | The table below lists the structural features identified as contributing to the activity of the noted chemical. | Feature | P-BZT† | Drometrizole† | tBu-
BZT† | EtOH-
BZT† | Ethanone-
BZT† | MaOE-
BZT†* | Allyl-
BZT† | OcOx-
BZT† | |-------------------|--------|---------------|--------------|---------------|-------------------|----------------|----------------|---------------| | aminobenzene | X | X | X | X | X | X | X | X | | oxybenzene | X | X | X | X | X | X | X | X | | isopropylbenzne | | | X | | | | | | | benzene | X | X | X | X | X | X | X | X | | ethylbenzene | | | X | X | X | X | X | | | toluene | | X | X | X | X | X | X | | | hydroxybenzene | X | X | X | X | X | X | X | X | | 4-methylphenol | | X | X | | X | X | X | | | 4-isopropylphenol | | | X | | | | | | | Feature | P-BZT† | Drometrizole† | tBu-
BZT† | EtOH-
BZT† | Ethanone-
BZT† | MaOE-
BZT†* | Allyl-
BZT† | OcOx-
BZT† |
------------------------------|--------|---------------|--------------|---------------|-------------------|----------------|----------------|---------------| | 1-(alkyl, acyc)-
benzene | | X | X | X | | X | X | | | propane | | | X | X | X | X | X | X | | alkenyl, acyc
carboxylate | | | | | | X | | | | alkenyl, acyc-
carbonyl | | | | | | X | | | | p-anisidine | | | | | | | | X | | 1-methoxypentane | | | | | | | | X | | pentol | | | | | | | | X | | hexanol | | | | | | | | X | | heptanes | | | | | | | | X | | octane | | | | | | | | X | | hexane | | | | | | | | X | | butane | | | | | | | | X | †For these chemicals, an oxybenzene moiety was identified twice and a hydroxybenzene moiety was identified once. However, all three entries referred to the same group in the compounds. While the oxybenzene moiety entries were positive associated with activity the hydroxybenzene moiety was negative associated with activity. *For this chemical, an alkenyl, acyc carboxylate/alkenyl-carboxylate moiety was identified three times as a contributing structural feature. However, the contribution of the moiety was the same for two entries (25.4%) and greater in the third entry (39.69%). For most of the chemicals evaluated, the moieties associated with activity were benzene or benzene substituted derivatives. Alkyl chains were also identified as impacting the predicted activity for OcOx-BZT. The number of structurally similar chemicals for the positive compounds ranged from one to fourteen; these are provided in the table below. | Structurally Similar Chemical | P-BZT | Drometrizole | tBu-
BZT | EtOH-
BZT | Ethanone-
BZT | MaOE-
BZT | Allyl-
BZT | OcOx-
BZT | |--|-------|--------------|-------------|--------------|------------------|--------------|---------------|--------------| | 3,5-di-tert-butyl-4-hydroxytoluene | X | X | X | | | | X | | | 2-methylphenol | X | X | X | | | | X | | | phenol | X | X | X | | | | | | | hexylresorcinol | X | X | X | X | | | X | X | | bisphenol A | X | X | X | | | | | | | 2-phenylphenol | X | X | X | | | | | | | 1-phenylazo-2-naphthol | X | X | X | | | | | | | N-(4-((2-hydroxy-5-
methylphenyl)azo)phenyl)acetamide | | X | | | | | | | | hydroquinone | X | X | X | | | | | | | Structurally Similar Chemical | P-BZT | Drometrizole | tBu-
BZT | EtOH-
BZT | Ethanone-
BZT | MaOE-
BZT | Allyl-
BZT | OcOx-
BZT | |--|-------|--------------|-------------|--------------|------------------|--------------|---------------|--------------| | 1-((4-methyl-2-nitrophenyl)azo)-2-naphthalenol | | X | | | | | | | | 2,2',4,4'-tetrahydroxybenzophenone | | | | | X | | | | | oxybenzone | | | | | X | | | X | | vanillin | | | | | X | | | X | | resorcinol | X | | X | | | | | X | | diethylstilbestrol | X | | | | | | | | | 4-nitrophenol | X | | | | | | | X | | oxyquinoline | X | | | | | | | | | anthralin | X | | | | | | | X | | benzotriazole | X | | | | | | | | | diglycidyl resorcinol ether | | | | | | | | X | | eugenol | | | | | | | X | X | | 2,4,6-nitrophenol | | | | | | | | X | | methacrylic acid, ethyl ester | | | | | | X | | | | santonox | | | X | | | | | | # SCE in vitro Other Cells The table below provides the predicted probabilities for the model and the percentage contribution of the features and physical-chemical properties evaluated to the calculated prediction value. | | P-BZT | Drometrizole | Ethanone-
BZT | Allyl-BZT | Bumetrizole | ditBu-
CIBZT | OcOx-BZT | |---------------------------------|--------|--------------|------------------|-----------|-------------|-----------------|----------| | Positive
Prediction
Value | 0.969 | 0.541 | 0.955 | 0.515 | 0.561 | 0.508 | 0.972 | | % Feature contribution | 48.35% | -29.26% | 63.28% | -11.51% | 30.01% | 25.06% | 66.34% | | % Property contribution | 51.65% | 129.3% | 36.72% | 111.5% | 69.99% | 74.94% | 33.66% | The table below lists the structural features identified as contributing to the activity of the noted chemical. | Feature | P-BZT | Drometrizole | Ethanone-
BZT | Allyl-BZT | Bumetrizole | ditBu-
ClBZT | OcOx-
BZT | |-----------------|-------|--------------|------------------|-----------|-------------|-----------------|--------------| | aminobenzene | X | X | X | X | X | X | X | | oxybenzene | X | X | X | X | X | X | X | | isopropylbenzne | | | | | X | X | | | Feature | P-BZT | Drometrizole | Ethanone-
BZT | Allyl-BZT | Bumetrizole | ditBu-
CIBZT | OcOx-
BZT | |-----------------------------|-------|--------------|------------------|-----------|-------------|-----------------|--------------| | benzene | X | X | X | X | X | X | X | | ethylbenzene | | | X | X | X | X | | | toluene | | X | X | X | X | X | | | 4-methylphenol | | X | X | X | X | X | | | 1-(alkyl, acyc)-
benzene | | X | | X | X | X | | | alkenyl, acyc-
carbonyl | | | X | | | | | | 1-alkyl-4-hydroxy | | X | | X | X | X | | | propane | | | X | X | X | X | X | | 4-ethylphenol | | | X | | | X | | | chlorobenzene | | | | | X | X | | | phenylhalide | | | | | X | X | | | alkoxybenzene | | | | | | | X | For most of the chemicals evaluated, the amino- and oxy-benzene moieties were associated with the predicted activity. For those chemicals where a halide was present (e.g., bumetrizole), that moiety had a greater influence on the predicted activity than the benzene-substituted moieties. The number of structurally similar chemicals for the positive compounds ranged from one to nine; these are provided in the table below. | Structurally Similar Chemical | P-BZT | Drometrizole | Ethanone-
BZT | Allyl-
BZT | Bumetrizole | ditBu-
ClBZT | OcOx-
BZT | |-------------------------------|-------|--------------|------------------|---------------|-------------|-----------------|--------------| | phenol | X | X | | | | | | | 2-methylphenol | X | X | | X | X | X | | | LS-105088* | X | | | | | | | | catechol | X | | | | | | | | hydroquinone | X | | | | | | | | resorcinol | X | X | | | | | X | | diethylstilbestrol | X | | | | | | | | oxyquinoline | X | | | | | | | | guaiacol | X | X | | | | | X | | vanillin | | | X | | | | X | | isoeugenol | | | | | | | X | ^{*}The structure of the structurally similar chemical is unclear, therefore the common and/or scientific name were not sought. ## Neurotoxicity The neurotoxicity models in Leadscope encompass predictions for newborn rat, rodent, and mouse behavior; sub-models represent optimized active/inactive chemicals. Sensitivity and specificity of the models range from 43.2% to 78.4% and 86.4% to 91.4%, respectively. Within this suite, the percentage of chemicals with a positive prediction value versus the total number of chemical that were identified within the scope of the model ranged from 0 to 39%. The Pup Rodent Behavior model was the only model with ≥7 chemicals predicted to be positive. The table below provides the predicted probabilities for the overall model and the two sub-models. The percentage contribution of the features and physical-chemical properties evaluated, for the overall model, to the calculated prediction value are also provided. | Positive
Prediction
Value | P-BZT | tBu-BZT | tBu-
CIBZT | sButBu-
BZT | Bumetrizole | ditBu-
BZT | ditBu-
CIBZT | tBuPrOC
Est-ClBzt | |---------------------------------|--------|---------|---------------|----------------|-------------|---------------|-----------------|----------------------| | Overall | 0.501* | 0.6355 | 0.6155 | 0.627 | 0.5125 | 0.5915 | 0.56 | 0.514* | | Sub-model A | n.p. | 0.418 | 0.4 | 0.405 | 0.293 | 0.366 | 0.335 | n.p. | | Sub-model B | n.p. | 0.853 | 0.831 | 0.849 | 0.732 | 0.817 | 0.785 | n.p. | | % Feature contribution | 10.79% | 36.62% | 38.9% | 50.32% | 28.95% | 40.16% | 43.73% | 124.4% | | % Property contribution | 89.21% | 63.38% | 61.1% | 49.68% | 71.05% | 59.84% | 56.27% | -24.42% | Abbreviation: n.p. = not provided The table below lists the structural features identified as contributing to the activity of the noted chemical. [ILS Note: Since the endpoint is composed two sub-models, the structural features identified in the overall model are provided below.] | Feature | P-BZT | tBu-
BZT | tBu-
CIBZT | sButBu-
BZT | Bumetrizole* | ditBu-
BZT | ditBu-
CIBZT | tBuPrOCE
st-ClBzt | |-------------------------------------|-------|-------------|---------------|----------------|--------------|---------------|-----------------|----------------------| | <i>t</i> -butylbenzene | | X | X | X | X | X | X | X | | oxybenzene | X | X | X | X | X | X | X | X | | toluene | | X | X | X | X | X | X | X | | phenyl-halide | | | X | | X | | X | X | | butane | | | | X | | | | X | | alkyl, acyc,
carbonyl | | | | | | | | X | | oxycarbonyl,
O-alkyl | | | | | | | | X | | oxycarbonyl,
O-(alkyl,
acyc)- | | | | | | | | X | ^{*}For this chemical, a toluene moiety was identified twice as a contributing structural element. In one entry, the moiety was positively associated with activity while another entry indicates that it was negatively associated with activity. Similar differences are observed with both sub-models. For the seven chemicals that contained a *t*-butyl moiety, this structural feature was the greatest structural feature contributing to the predicted activity for all the chemicals. The oxybenzene, toluene, butane or phenyl-halide moieties also positively contributed to the predicted activity. Comparatively, addition of a carbonyl or ester moiety (as observed in tBuPrOCEst-ClBzt) ^{*}These chemicals were identified as not in domain for one of the sub-models evaluated. However, the current output from Leadscope does not identify which sub-model the results are presented for. Therefore, these results were placed in the overall field. When the output is revised to identify the appropriate sub-model, the table will be revised accordingly. negatively contributed to the overall prediction value. Of
the physical-chemical properties evaluated, the presence of hydrogen bond acceptors was one of the greatest positive contributor to the predicted activity for all the positively predicted compounds. The number of structurally similar chemicals for the positive compounds ranged from one to four; these are provided in the table below. | Structurally
Similar
Chemical | P-BZT | tBu-BZT | tBu-
CIBZT | sButBu-
BZT | Bumetrizole | ditBu-
BZT | ditBu-
CIBZT | tBuPrOCE
st-ClBzt | |---------------------------------------|-------|---------|---------------|----------------|-------------|---------------|-----------------|----------------------| | p-chlorophenol | X | | X | | X | | X | X | | penta-
chlorophenol | | | X | | X | | X | | | 3- <i>tert</i> -butyl-4-methoxyphenol | | X | X | | | X | | | | 2- <i>tert</i> -butyl-4-methoxyphenol | | X | X | X | | X | | | ### Reproductive and Developmental Toxicity The developmental toxicity models in Leadscope encompass predictions for structural dysmorphogenesis, visceral organ toxicity, fetal survival, and fetal growth. The reproductive toxicity models encompass predictions for toxicity in male and female rats, mice, and rodents. Sub-models in the reproductive and developmental toxicity evaluations represent optimized active/inactive chemical ratios. Sensitivity and specificity of the reproductive models range from 36.3% to 63.8% and 83.9% to 96.5%, respectively. Sensitivity and specificity of the developmental toxicity models range from 22.1% to 57.4% and 84.4% to 95.3%. # Developmental Suite Within the developmental suite of models, the percentage of chemicals with a positive prediction value versus the total number of chemical that were identified within the scope of the model ranged from 0 to 33%. The Structural Rabbit model was the only model with ≥ 7 chemicals predicted to be positive. The table below provides the predicted probabilities for the overall model and the three sub-models. The percentage contribution of the features and physical-chemical properties evaluated, for the overall model, to the calculated prediction value are also provided. | Positive
Prediction
Value | DoM-BZT | sButBu-
BZT | ditBu-BZT | ditPe-BZT | ditOc-BZT | MeEtMeBu-
CF ₃ BZT* | tBuPrAcid-
BZT | |---------------------------------|---------|----------------|-----------|-----------|-----------|-----------------------------------|-------------------| | Overall | 0.5227 | 0.5843 | 0.601 | 0.5677 | 0.5427 | 0.5545 | 0.769 | | Sub-model A | 0.598 | 0.652 | 0.656 | 0.637 | 0.605 | 0.747 | 0.885 | | Sub-model B | 0.455 | 0.523 | 0.566 | 0.498 | 0.472 | 0.362 | 0.844 | | Sub-model C | 0.515 | 0.578 | 0.581 | 0.568 | 0.551 | not provided | 0.578 | | % Feature contribution | 104.2% | 89.97% | 88.29% | 95.33% | 102.2% | 102.1% | 92.38% | | % Property contribution | -4.2% | 10.03% | 11.71% | 4.674% | -2.206% | -2.137% | 7.625% | ^{*}The prediction value was not calculated for sub-model C. Based on personal communications with Leadscope, this is due to the fact that the chemical was classified as not in domain for that particular sub-model. Therefore, the overall model is only based on the results from sub-models A and B. The table below lists the structural features identified as contributing to the activity of the noted chemical. [ILS Note: Since the endpoint is composed three sub-models, the structural features identified in the overall model are provided below.] | Feature | DoM-BZT | sButBu-
BZT | ditBu-BZT | ditPe-BZT | ditOc-BZT | MeEtMeBu-
CF ₃ BZT | tBuPrAcid-
BZT | |----------------------------------|---------|----------------|-----------|-----------|-----------|----------------------------------|-------------------| | 1-alkyl-4-
hydroxybenzene | X | X | X | X | X | X | X | | hydroxybenzene | X | X | X | X | X | X | X | | 1-alkyl-2-
hydroxybenzene | X | X | X | X | X | X | X | | oxybenzene | X | X | X | X | X | X | X | | 1,3-dialkylbenzene | X | X | X | X | X | X | X | | 1,3-
dimethylbenzene | X | X | X | X | X | X | X | | toluene | X | X | X | X | X | X | X | | benzene | X | X | X | X | X | X | X | | ethylbenzene | X | X | X | X | X | X | X | | 1-(alkyl,acyc)-
benzene | X | X | X | X | X | X | X | | butane | X | X | | X | X | X | X | | 1-hydroxy-4-(3-oxopropyl)benzene | | | | | | | X | | alkyl, acyc-
carbonyl | | | | | | | X | | alkyl-carboxylic
acid | | | | | | | X | | carboxylic acid | | | | | | | X | | propylcarbonyl | | | | | | | X | | hexane | X | | | | | | | | trifluormethyl | | | | | | X | | | 1-benzyl benzene | | | | | | X | | | monosubstituted benzene | | | | | | X | | For six of the chemicals, the hydroxybenzene and oxybenzene moieties were identified as the structural features contributing the greatest amount to the predicted activities. The only chemical where this was not the case was MeEtMeBu-CF₃BZT, where the trifluoromethyl was the greatest contributor to the activity. This was closely followed by the hydroxybenzene and oxybenzene moieties. Overall, the carbonyl containing moieties, straight-chained alkyl moieties, benzene substituted compounds were negatively associated with the predicted activity. Of the physical-chemical properties evaluated, the presence of hydrogen bond acceptors was a large contributor to the predicted effect. The number of structurally similar chemicals for the positive compounds ranged from two to seven; these are provided in the table below. | Structurally similar chemical | DoM-BZT | sButBu-
BZT | ditBu-BZT | ditPe-BZT | ditOc-
BZT | MeEtMeBu
-CF ₃ BZT | tBuPrAcid
-BZT | |--|---------|----------------|-----------|-----------|---------------|----------------------------------|-------------------| | bisphenol A | X | X | X | X | X | X | | | naphthalene-2-ol | X | X | X | X | X | | | | probucol | X | X | X | X | X | | | | benzene-1,4-diol | | | X | X | X | | | | 2- <i>tert</i> -butyl-4-
methoxyphenol | | X | X | X | X | | | | naphthalene-2,3-diol | | | X | X | X | | | | 3- <i>tert</i> -butyl-4-
methoxyphenol | | | X | | | | | | 2-(butan-2-yl)-4,6-
dinitrophenol | | X | | | | | | | 3-(3,4-
dimethylphenyl)-2-
hydrazinyl-2-
methylpropanoic acid | | | | | | | X | | 2-amino-3-(4-
methylphenyl)propanoi
c acid | | | | | | | X | | oxaprozin | | | | | | | X | | 2-{3-bis(propan-2-yl)amino-1-phenylpropyl}-4-methylphenol | X | | | | | X | | #### Reproductive Suite Within the reproductive models, there were two models where ≥ 7 tested chemicals were predicted to be positive, repo rat male (7 predicted positive) and repo rat female (10 predicted positive). There were five chemicals that were predicted to be positive in both models. For four of the five common chemicals, the positive prediction value was greater for the repo rat male model when compared to the female model. #### Repo Rat Male The table below provides the predicted probabilities for the model and the percentage contribution of the features and physical-chemical properties evaluated to the calculated prediction value. | | sButBu-
BZT | Bumetrizole | ditBu-BZT | ditBu-
CIBZT | ditPe-BZT | ditOc-BZT | tBuPrAcid-
BZT | |---------------------------------|----------------|-------------|-----------|-----------------|-----------|-----------|-------------------| | Positive
Prediction
Value | 0.715 | 0.537 | 0.718 | 0.57 | 0.745 | 0.721 | 0.691 | | % Feature contribution | 71.12% | 84.34% | 70.69% | 77.11% | 66.9% | 69.41% | 75.29% | | % Property contribution | 28.88% | 15.66% | 29.31% | 22.89% | 33.1% | 30.59% | 24.71% | The table below lists the structural features identified as contributing to the activity of the noted chemical. | Feature | sButBu-
BZT | Bumetrizole | ditBu-BZT | ditBu-
CIBZT | ditPe-BZT | ditOc-BZT | tBuPrAcid-
BZT | |-------------------------------|----------------|-------------|-----------|-----------------|-----------|-----------|-------------------| | 1-alkyl-2-hydroxy-
benzene | X | X | X | X | X | X | X | | oxybenzene | X | X | X | X | X | X | X | | 1-(alkyl, acyc)-
benzene | X | X | X | X | X | X | X | | propane | X | X | X | X | X | X | X | | alkyl-carboxylic acid | | | | | | | X | | toluene | X | X | X | X | X | X | X | | carboxy | | | | | | | X | | chlrorobenzene | | X | | X | | | | | phenyl-halide | | X | | X | | | | Except for the chlorobenzene and phenyl halide moieties identified in ditBu-ClBZT and bumetrizole, all the remaining identified structural features were predicted to positively contribute to the predicted activity. The number of structurally similar chemicals for the positive compounds ranged from one to two; these are provided in the table below. | Structurally Similar
Chemical | sButBu-
BZT | Bumetrizole | ditBu-
BZT | ditBu-
CIBZT | ditPe-
BZT | ditOc-
BZT | tBuPrAcid-
BZT | |---|----------------|-------------|---------------|-----------------|---------------|---------------|-------------------| | 4-[4-(4-
hydroxyphenyl)hexan-
3-yl]phenol | X | | X | | X | X | | | benzene-1,4-diol | | | X | | X | X | | | pentachlorophenol | | X | | X | | | | | Structurally Similar
Chemical | sButBu-
BZT | Bumetrizole | ditBu-
BZT | ditBu-
CIBZT | ditPe-
BZT | ditOc-
BZT | tBuPrAcid-
BZT | |---|----------------|-------------|---------------|-----------------|---------------|---------------|-------------------| | 2-(butan-2-yl)-4,6-
dinitrophenol | X | | | | | | | | 2-amino-3-(4-
hydroxyphenyl)2-
methylpropanoic acid | | | | | | | X | | oxaprozin | | | | | | | X | # Repo Rat Female The table below provides the predicted probabilities for the overall model and the four sub-models. The percentage contribution of the features and physical-chemical properties evaluated, for the overall model, are also provided. |
Positive
Prediction
Value | Ethanone
-BZT | sButBu-
BZT | ditBu-
BZT | ditPe-
BZT | ditOc-
BZT | MeEtPh
MeBu-
BZT | diMeEt
Ph-BZT | tBuPrAcid
-BZT | Bisoctrizole | Oc-
NTZ | |---------------------------------|------------------|----------------|---------------|---------------|---------------|------------------------|------------------|-------------------|--------------|------------| | Overall | 0.792* | 0.5098 | 0.5092 | 0.5355 | 0.5615 | 0.5865 | 0.518† | 0.7682 | 0.586† | 0.5092 | | Sub-model
A | n.p. | 0.673 | 0.672 | 0.715 | 0.746 | 0.85 | n.p. | 0.965 | n.p. | 0.581 | | Sub-model
B | n.p. | 0.482 | 0.483 | 0.484 | 0.495 | 0.495 | n.p. | 0.868 | n.p. | 0.492 | | Sub-model
C | n.p. | 0.428 | 0.429 | 0.458 | 0.481 | 0.48 | n.p. | 0.812 | n.p. | 0.469 | | Sub-model
D | n.p. | 0.456 | 0.453 | 0.485 | 0.524 | 0.521 | 0.518 | 0.428 | 0.586 | 0.495 | | % Feature contribution | 77.1% | 77.16% | 77.28% | 71.28% | 65.92% | 68.26% | 56.12% | 90.17% | 46.04% | 66.57% | | % Property contribution | 22.9% | 22.84% | 22.72% | 28.72% | 34.08% | 31.74% | 43.88% | 9.831% | 53.96% | 33.43% | Abbreviation: n.p. = not provided The table below lists the structural features identified as contributing to the activity of the noted chemical and the percentage. [ILS Note: Since the endpoint is composed four sub-models, the structural features identified in the overall model are provided below.] | Feature | Ethanone
-BZT | sButBu
-BZT | ditBu-
BZT | ditPe-
BZT | ditOc-
BZT | MeEtPhM
eBu-BZT | diMeEtP
h-BZT | tBuPr
Acid-
BZT | Bisoctrizole | Oc-
NTZ | |--------------------------------------|------------------|----------------|---------------|---------------|---------------|--------------------|------------------|-----------------------|--------------|------------| | 1-alkyl-4-
hydroxy
benzene | | X | X | X | X | X | X | X | X | X | | benzene | X | X | X | X | X | X | X | X | X | X | | 1-(alkyl, acyc)
benzene | | X | X | X | X | X | X | X | X | X | | 1,3-dimethyl-
benzene | | X | X | X | X | X | | X | | | | toluene | | X | X | X | X | X | | X | | X | | 1-carbonyl-4-
hydroxy-
benzene | X | | | | | | | | | | ^{*}This chemical was identified as not in domain for one of the sub-models evaluated. However, the current output from Leadscope does not identify which sub-model the results are presented for. Therefore, these results were placed in the overall field. When the output is revised to identify the appropriate sub-model, the table will be revised accordingly. [†]These chemicals were identified as not in domain for at least one of the submodels. Based on the number of chemicals present in the submodel, it was deduced that the results were associated with Sub-model D. | Feature | Ethanone
-BZT | sButBu
-BZT | ditBu-
BZT | ditPe-
BZT | ditOc-
BZT | MeEtPhM
eBu-BZT | diMeEtP
h-BZT | tBuPr
Acid-
BZT | Bisoctrizole | Oc-
NTZ | |---|------------------|----------------|---------------|---------------|---------------|--------------------|------------------|-----------------------|--------------|------------| | methyl-ketone | X | | | | | | | | | | | ketone | X | | | | | | | | | | | 1-benzyl
benzene | | | | | | X | | | | | | monosubstitut
ed benzene | | | | | | X | | | | | | 1-hydroxy-4-
(3-oxopropyl)-
benzene | | | | | | | | X | | | | alkyl, acyc-
carboxylic
acid | | | | | | | | X | | | | carboxy | | | | | | | | X | | | | alkyl, acyc-
ketone | X | | | | | | | | | | The 1,4-benzene substitution pattern where one substituent was a hydroxyl moiety (i.e., 1-alkyl-4-hydroxy benzene, 1-carbonyl-4-hydroxy benzene, and 1-hydroxy-4-3(oxopropyl)benzene was identified as the structural feature that contributed the greatest to the predicted activity. The presence of a carbonyl group (e.g., ketone or alkyl, acyc-carboxylic acid features) also positively contributed to the predicted effects. The 1-(alkyl, acyc) benzene moiety had conflicting effects on the evaluated in chemicals. For some compounds, the presence of the moiety was identified as a positive feature (e.g., diMeEtPh-BZT) while for others it was identified as a negative feature (e.g., ditBu-BZT). In both cases, the predicted contribution to the overall effect was slight. [ILS Note: The lack of feature identification in some evaluated compounds is unclear. For example, the 1,3-dimethylbenzene moiety was identified in MeEtPhMeBu-BZT, but not in diMeEtPh-BZT. At least one substituent on the phenol ring was 1,1-dimethyl-ethylbenzene.] The number of structurally similar chemicals for the positive compounds ranged from one to four; these are provided in the table below. | Structurally
Similar
Chemicals | Ethanone-
BZT | sButBu
-BZT | ditBu-
BZT | ditPe-
BZT | ditOc-
BZT | MeEtPh
MeBu-
BZT | diMeEt
Ph-BZT | tBuPrAcid
-BZT | Bisoctrizole | Oc-
NTZ | |---|------------------|----------------|---------------|---------------|---------------|------------------------|------------------|-------------------|--------------|------------| | phenol | | X | X | X | X | X | | | | X | | bisphenol A | | X | X | X | X | X | X | | X | X | | LS-187694-
copy-1* | | | | | | | | X | | | | tyrosine | | | | | | | | X | | | | oxaprozin | | | | | | | | X | | | | 2-(butan-2-
yl)-4,6-
dinitrophenol | | X | | | | | | | | | | 4-[4-(4-
hydroxyphen
yl)hexan-3-
yl]phenol | | X | X | X | X | | | | | X | | Structurally
Similar
Chemicals | Ethanone-
BZT | sButBu
-BZT | ditBu-
BZT | ditPe-
BZT | ditOc-
BZT | MeEtPh
MeBu-
BZT | diMeEt
Ph-BZT | tBuPrAcid
-BZT | Bisoctrizole | Oc-
NTZ | |--------------------------------------|------------------|----------------|---------------|---------------|---------------|------------------------|------------------|-------------------|--------------|------------| | benzene-1,4-
diol | | | X | X | X | | | | | X | | 2-benzoyl-5-
methoxy
phenol | X | | | | | | | | | | ^{*}The structure of the structurally similar chemical is unclear, therefore the common and/or scientific name were not sought. ## Carcinogenicity This class of chemicals was evaluated in two sets of carcinogenicity endpoint models; seven are rodent models based on the two-year rodent bioassays and four are cell transformation *in vitro* assay models. The sensitivity and specificity of the rodent models range from 32.5% to 44.7% and 90.2% to 95.1%, respectively. The sensitivity and specificity of the *in vitro* models range from 87.8% to 93.9% and 22.5% to 55.8%, respectively. All the compounds were either predicted to be negative or were identified as not in domain in all of the *in vivo* rodent models. There was a single *in vitro* model where ≥7 tested chemicals were predicted to be positive, C3H10T1-2 (22 predicted positive). The table below provides the predicted probabilities for the model. The percentage contribution of the features and physicochemical properties evaluated are also provided. | | ditBu-BZT | ditBu-
ClBZT | tBu-
ClBZT | Allyl-BZT | Bumetrizole | DoM-
BZT | ditPe-
BZT | sButBu-
BZT | diMeEtPh-
BZT | ditOc-
BZT | MeEtPhMeBu-
BZT | |---------------------------------|-----------|-----------------|---------------|-----------|-------------|-------------|---------------|----------------|------------------|---------------|--------------------| | Positive
Prediction
Value | 0.752 | 0.746 | 0.776 | 0.756 | 0.754 | 0.694 | 0.72 | 0.728 | 0.745 | 0.702 | 0.711 | | % Feature contribution | 2.174% | 3.924% | 7.955% | 1.545% | 1.814% | 19.42% | 8.909% | 6.705% | 34.08% | 14.42% | 36.38% | | % Property contribution | 97.83% | 96.71% | 92.04% | 98.46% | 98.19% | 80.58% | 91.09% | 93.3% | 65.92% | 85.58% | 63.62% | | | tBuPrOcEst-
ClBZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrMeEst-
BZT | tBuPrAcid-
BZT | MeEtMeBu-
CF ₃ BZT | Oc-NTZ | OcOx-
BZT | Bisoctrizole | Octrizole | tBu-
BZT | |---------------------------------|----------------------|---------------------|--------------------|--------------------|-------------------|----------------------------------|--------|--------------|--------------|-----------|-------------| | Positive
Prediction
Value | 0.628 | 0.664 | 0.629 | 0.641 | 0.706 | 0.638 | 0.732 | 0.679 | 0.679 | 0.741 | 0.777 | | % Feature contribution | 33.01% | 29.88% | 32.25% | 9.241% | 16.64% | 28.83% | 16.93% | 33.61% | 49.37% | -43.09% | 7.81% | | % Property contribution | 66.99% | 70.12% | 67.75% | 90.76% | 83.36% | 71.17% | 83.07% | 66.39% | 50.63% | 143.1% | 92.19% | The table below list of the structural features identified as contributing to the activity of the noted chemical and the percentage. | Feature | ditBu-
BZT | ditBu-
CIBZT | tBu-
ClBZT | Allyl-BZT | Bumetrizole | DoM-
BZT | ditPe-
BZT | sButBu-
BZT | diMeEtPh-
BZT | ditOc-
BZT | MeEtPhMeBu-
BZT | |-----------------------------|---------------|-----------------|---------------|-----------|-------------|-------------|---------------|----------------|------------------|---------------|--------------------| | 1-benzyl
benzene | | | | | | | | | X | | X | | 1,1-diaryl
methane | | | | | | | | | X | | X | | 1,1-diphenyl methane | | | | | | | | | X | | X | | propane | X | X | X | X | X | X | X | X | X | X | X | | 1,3-dialkyl
benzene | X | X | | X | X | X | X | X | X | X | X | | propylbenzene | | | | | | X | X | X | | X | X | | butane | | | | | | X | X | X | | X | X | | 2-
methylpentane | | | | | | | | | | X | X | | octane | | | | | | X | | | | | | | alkyl, acyc-
carbonyl | | | | | | | | | | | | | butanoic acid | | | | | | | | | | | | | alkyl
carboxylate | | | | | | | | | | | | | alkyl, acyc-
carboxylate | | | | | | | | | | | | | O-methyl oxycarbonyl | | | | | | | | | | | | | 1-methoxy
hexane | | | | | | | | | | | | | alkyl,
acyc-
carbonyl | | | | | | | | | | | | | alkyl ether | | | | | | | | | | | | | aryl ether | | | | | | | | | | | | | Feature | ditBu-
BZT | ditBu-
CIBZT | tBu-
CIBZT | Allyl-BZT | Bumetrizole | DoM-
BZT | ditPe-
BZT | sButBu-
BZT | diMeEtPh-
BZT | ditOc-
BZT | MeEtPhMeBu-
BZT | |-----------------------|---------------|-----------------|---------------|-----------|-------------|-------------|---------------|----------------|------------------|---------------|--------------------| | phenyl ether | | | | | | | | | | | | | 1-alkoxy
benzene | | | | | | | | | | | | | methoxy
benzene | | | | | | | | | | | | | alkyl, acyc-
ether | | | | | | | | | | | | | 1-methoxy
heptanes | | | | | | | | | | | | | gem dihalide | | | | | | | | | | | | | trifluoromethyl | | | | | | | | | | | | | Feature | tBuPrOcEst-
CIBZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrMeEst-
BZT | tBuPrAcid-
BZT | MeEtMeBu-
CF ₃ BZT | Oc-
NTZ | OcOx-
BZT | Bisoctrizole | Octrizole | tBu-
BZT | |--------------------------|----------------------|---------------------|--------------------|--------------------|-------------------|----------------------------------|------------|--------------|--------------|-----------|-------------| | 1-benzyl
benzene | | | | | | X | | | X | | | | 1,1-diaryl
methane | | | | | | X | | | X | | | | 1,1-diphenyl methane | | | | | | X | | | X | | | | propane | X | X | X | X | X | X | X | X | X | X | X | | 1,3-dialkyl
benzene | X | X | X | X | X | X | | | X | | | | propylbenzene | X | X | X | X | X | X | X | | X | X | | | butane | X | X | X | X | X | X | X | X | X | X | | | 2-
methylpentane | | | | | | X | X | | X | X | | | octane | X | | X | | | | | X | | | | | alkyl, acyc-
carbonyl | | | | X | X | | | | | | | | Feature | tBuPrOcEst-
ClBZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrMeEst-
BZT | tBuPrAcid-
BZT | MeEtMeBu-
CF ₃ BZT | Oc-
NTZ | OcOx-
BZT | Bisoctrizole | Octrizole | tBu-
BZT | |-----------------------------|----------------------|---------------------|--------------------|--------------------|-------------------|----------------------------------|------------|--------------|--------------|-----------|-------------| | butanoic acid | X | X | X | X | X | | | | | | | | alkyl
carboxylate | X | X | X | X | | | | | | | | | alkyl, acyc-
carboxylate | X | X | X | X | | | | | | | | | O-methyl oxycarbonyl | | | | X | | | | | | | | | 1-methoxy
hexane | X | X | X | | | | | X | | | | | alkyl, acyc-
carbonyl | X | X | X | | | | | | | | | | alkyl ether | | | | | | | | X | | | | | aryl ether | | | | | | | | X | | | | | phenyl ether | | | | | | | | X | | | | | 1-alkoxy
benzene | | | | | | | | X | | | | | methoxy
benzene | | | | | | | | X | | | | | alkyl, acyc-
ether | | | | | | | | X | | | | | 1-methoxy
heptane | X | | X | | | | | X | | | | | gem dihalide | | | | | | X | | | | | | | trifluoromethyl | | | | | | X | | | | | | As was shown in the above, the contribution of physico-chemical properties to the overall prediction value was greater than the structural features present in this class of compounds. The contribution of physico-chemical properties ranged from 50.63 to 143.1%. Of the 21 chemicals predicted to have activity, physico-chemical properties were identified as the greatest contributing factor to the predicted activity for 17 chemicals. In reviewing these chemicals, the presence of hydrogen bond acceptors was identified as the greatest positive contributing factor for 14 chemicals. For those compounds where structural elements were identified as being the largest contributor to the predicted positive activity, the structural motif of a di-aryl substituted methane was identified as being the largest contributors. All the compounds, except OcOx-BZT, identified as single chemical as being structurally similar: 3,5-di-*tert*-butyl-4-hydroxytoluene. OcOx-BZT identified anthralin as being structurally similar. #### Human Adverse Effects Adverse cardiological, hepatobiliary, and urinary tract effects were evaluated in 24 models. # Adverse Cardiological Thirteen models predicted cardiac endpoints, including: conduction disorders, coronary artery disorders, myocardial infarct disorders, palpitations, and rate rhythm disorders. The sensitivity and specificity of the models range from 32.1% to 65.7% and 85.8% to 93.6%, respectively. There was a single model where ≥ 7 tested chemicals were predicted to be positive, palpitations (7 predicted positive). The table below provides the predicted probabilities for the overall model and the four sub-models. The percentage contribution of the features and physical-chemical properties evaluated, for the overall model, are also provided. | Positive
Prediction
Value | Bumetrizole | tBu-
CIBZT | ditBu-
CIBZT | tBuPrMeEst-
BZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrOcEst-
CIBZT | |---------------------------------|-------------|---------------|-----------------|--------------------|---------------------|--------------------|----------------------| | Overall | 0.52 | 0.5378 | 0.544 | 0.512 | 0.5955 | 0.6085 | 0.6875 | | Sub-model A | 0.277 | 0.275 | 0.271 | n.p. | n.p. | n.p. | n.p. | | Sub-model B | 0.634 | 0.631 | 0.636 | n.p. | n.p. | n.p. | n.p. | | Sub-model C | 0.651 | 0.729 | 0.753 | 0.63 | 0.742 | 0.759 | 0.829 | | Sub-model D | 0.518 | 0.516 | 0.516 | 0.394 | 0.449 | 0.458 | 0.546 | | % Feature contribution | 104.3% | 104.4% | 103.0% | 110.0% | 118.5% | 116.3% | 103.3% | | % Property contribution | -4.341% | -4.376% | -2.976% | -10.04% | -18.51% | -16.32% | -3.312% | Abbreviation: n.p. = not provided The table below lists the structural features identified as contributing to the activity of the noted chemical and the percentage. [ILS Note: Since the endpoint is composed four sub-models, the structural features identified in the overall model are provided below.] | Feature | tBu-
ClBZT | Bumetrizole* | ditBu-
CIBZT | tBuPrMeEst-
BZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrOcEst-
ClBZT | |-----------------------------|---------------|--------------|-----------------|--------------------|---------------------|--------------------|----------------------| | t-butylbenzene | X | X | X | X | X | X | X | | chlorobenzene | X | X | X | | | | X | | 1-(alkyl, acyc)-
benzene | X | X | X | X | X | X | X | | phenylhalide | X | X | X | | | | X | | propane | X | X | X | | | | | | toluene | X | X | X | X | X | X | X | | oxybenzene | X | X | X | X | X | X | X | | hydroxybenzene | X | X | X | X | X | X | X | | alkyl, acyc-
carbonyl | | | | X | X | X | X | | O-methyl-
oxycarbonyl | | | | X | | | | ^{*}For this chemical, a toluene moiety was identified twice as a contributing structural element. In one entry, the moiety was positively associated with activity while another entry indicates that it was negatively associated with activity. The different sub-models also showed differences in the contribution of toluene to the evaluated activity. For sub-models A and D, toluene was positive associated with activity. Toluene was negatively associated with activity in sub-model B. In sub-model C, the moiety was positively and negatively associated with activity. For all the chemicals, the presence of the t-butylbenzene moiety was identified was the largest contributor to the proposed activity. For those chemicals with chlorine on the benzotriazole ring, that moiety was identified as being the second largest contributor to activity. However, its contribution was much smaller than compared to the t-butylbenzene moiety. The (alkyl, acyc)-benzene moiety was identified as being a large contributor to activity for those compounds without a chlorine substituent. The hydroxy substituent on the appended phenyl ring was identified as a structural feature present in all chemicals that was negatively associated with the evaluated activity. The number of structurally similar chemicals for the positive compounds ranged from two to thirteen; these are provided in the table below. | Structurally Similar
Chemicals | tBu-
CIBZT | Bumetrizole | ditBu-
ClBZT | tBuPrMeEst-
BZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrOcEst-
ClBZT | |--|---------------|-------------|-----------------|--------------------|---------------------|--------------------|----------------------| | 4-chlorophenol | X | X | X | | | | X | | 3,5-di-tert-butyl-4-
hydroxytoluene | X | X | X | X | X | X | | | 2,2'-methylenebis(4-chlorophenol) | X | X | X | | | | X | | pentachlorophenol | X | X | X | | | | | | probucol | | X | X | | | | | | chloroxine | X | | X | | | | | | Structurally Similar
Chemicals | tBu-
CIBZT | Bumetrizole | ditBu-
CIBZT | tBuPrMeEst-
BZT | tBuPrHexEst-
BZT | tBuPrOcEst-
BZT | tBuPrOcEst-
CIBZT | |-----------------------------------|---------------|-------------|-----------------|--------------------|---------------------|--------------------|----------------------| | 5-
chlorobenzoxazolinone | X | | X | | | | | | 4-hexyl-m-xylene | X | | X | | | | | | triclosan | X | | | | | | | | phenol | X | | | | | | | | thymol | X | | | | | | | | chlorquinaldol | X | | | | | | | | 3-t-butyl-4-
hydroxyanisole | X | | | | | | | | clioquinol | X | | | | | | | | estradiol cypionate | | | | X | X | X | | | estradiol enanthate | | | | X | X | X | | | estradiol valerate | | | | X | X | X | | # Adverse Heptatobiliary Five models predicted hepatobiliary endpoints, including: bile duct, gall bladder, liver jaundice, liver acute damage, and liver enzyme release. The sensitivity and specificity of the models range from 23.9% to 51.7% and 91.4% to 97.9%, respectively. None of the chemicals evaluated were identified as positive in any of the models evaluated. # Adverse Urinary Six models predicted urinary endpoints, including: bladder, blood in urine, kidney, kidney function tests,
nephropathy, and urolithiasis. The sensitivity and specificity of the models range from 34.5% to 55.8% and 89.2% to 96.5%, respectively. None of the chemicals evaluated were identified as positive in any of the models evaluated. # 11.0 Online Databases and Secondary References Searched #### 11.1 Online Databases National Library of Medicine Databases PubMed ChemIDplus – chemical information database that provides links to other databases such as CCRIS, DART, GENE-TOX, HSDB, IRIS, and TRI. A full list of databases and resources searched are available at http://www.nlm.nih.gov/databases/. # **STN International Files** AGRICOLA FROSTI BIOSIS FSTA BIOTECHNO IPA CABA MEDLINE EMBASE Registry ESBIOBASE TOXCENTER Information on the content, sources, file data, and producer of each of the searched STN International Files is available at http://www.cas.org/support/stngen/dbss/index.html. ### Government Printing Office Code of Federal Regulations (CFR) # 11.2 Secondary References None used #### 12.0 References Andersen, K.E., and Goossens, A. 2006. Decyl glucoside contact allergy from a sunscreen product. Contact Dermatitis, 54:349-350. Araki, N., Ohno, K., Nakai, M., Takeyoshi, M., and Iida, M. 2005. Screening for androgen receptor activities in 253 industrial chemicals by *in vitro* reporter gene assays using AR-EcoScreen cells. Toxicol *In Vitro*, 19(6):831-842. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/15950433. Last accessed on September 15, 2010. Aronsson, G., Dahlgren, U.I., and Karlsson, S. 2000. Human and rat mononuclear cell proliferation show different sensitivity, *in vitro*, to single constituents of dental composite resins. J Biomed Mater Res, 53(6):651-657. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/11074423. Last accessed on September 15, 2010. Ashby, J., Tinwell, H., Plautz, J., Twomey, K., and Lefevre, P.A. 2001. Lack of binding to isolated estrogen or androgen receptors, and inactivity in the immature rat uterotrophic assay, of the ultraviolet sunscreen filters Tinosorb M-active and Tinosorb S. Regul Toxicol Pharmacol, 34(3):287-291. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/11754532. Last accessed on September 15, 2010. BASF. 2007. Material Safety Data Sheet: Mearlite[®] Ultra Bright USD. Record last updated on October 17, 2006. Record printed on July 3, 2007. Internet address: http://www2.basf.us/performancechemical/mearlite/docs/MSDS_Mearlite_USD.pdf. Last accessed on September 2, 2010. BASF. 2010. Pearlescent effects for a brilliant finish with Mearlite[®]. Internet address: http://www.basf.com/group/corporate/en_GB/brand/MEARLITE_ED. Last accessed on September 2, 2010. BuyersGuideChem. 2011a. Suppliers for CAS 2440-22-4. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=2440-22-4. Last accessed on September 15, 2011. BuyersGuideChem. 2011b. Suppliers for 2-(2H-Benzotriazol-2-yl)-4-tert-butylphenol. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=3147-76-0. Last accessed on September 15, 2011. BuyersGuideChem. 2011c. Suppliers for CAS 3147-75-9. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=3147-75-9. Last accessed on September 15, 2011. BuyersGuideChem. 2011d. Suppliers for CAS 96478-09-0. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=96478-09-0. Last accessed on September 15, 2011. BuyersGuideChem. 2011e. Suppliers for 2-(3-Allyl-2-hydroxy-5-methylphenyl)-2H-benzotriazole. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=2170-39-0. Last accessed on September 21, 2011. BuyersGuideChem. 2011f. Suppliers for 2-(2H-Benzotriazol-2-yl)-6-dodecyl-4-methylphenol. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=23328-53-2. Last accessed on September 15, 2011. BuyersGuideChem. 2011g. Suppliers for CAS 36437-37-3. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=36437-37-3. Last accessed on September 15, 2011. BuyersGuideChem. 2011h. Suppliers for CAS 3896-11-5. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=3896-11-5. Last accessed on September 15, 2011. BuyersGuideChem. 2011i. Suppliers for CAS 3846-71-7. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=3846-71-7. Last accessed on September 15, 2011. BuyersGuideChem. 2011j. Suppliers for CAS 3864-99-1. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=3864-99-1. Last accessed on September 15, 2011. BuyersGuideChem. 2011k. Suppliers for CAS 25973-55-1. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=25973-55-1. Last accessed on September 15, 2011. BuyersGuideChem. 20111. Suppliers for CAS 73936-91-1. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=73936-91-1. Last accessed on September 16, 2011. BuyersGuideChem. 2011m. Suppliers for CAS 70321-86-7. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=70321-86-7. Last accessed on September 16, 2011. BuyersGuideChem. 2011n. Suppliers for 3-(2H-benzeotrizalo-2-yl-)-5-(1,1-dimethylethyl)-4-hydroxy benzenepropanoic acid. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=84268-36-0. Last accessed on September 16, 2011. BuversGuideChem. 2011o. Suppliers for CAS 83044-89-7. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=83044-89-7. Last accessed on September 16, 2011. BuversGuideChem. 2011p. Suppliers for CAS 127519-17-9. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=127519-17-9. Last accessed on September 16, 2011. BuyersGuideChem. 2011q. Suppliers for CAS 103597-45-1. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=103597-45-1. Last accessed on September 16, 2011. BuyersGuideChem. 2011r. Suppliers for CAS 104810-48-2. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=104810-48-2. Last accessed on September 16, 2011. BuyersGuideChem. 2011s. Suppliers for CAS CAS 104810-47-1. Internet address: http://www.buyersguidechem.com/AliefAus.php?casnum=104810-47-1. Last accessed on September 16, 2011. Carpinteiro, I., Abuin, B., Rodriguez, I., Cela, R., and Ramil, M. 2010a. Headspace solid-phase microextraction followed by gas chromatography tandem mass spectrometry for the sensitive determination of benzotriazole UV stabilizers in water samples. Anal Bioanal Chem, 397(2):829-839. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20229350. Last accessed on September 22, 2011. Carpinteiro, I., Abuin, B., Rodriguez, I., Ramil, M., and Cela, R. 2010b. Pressurized solvent extraction followed by gas chromatography tandem mass spectrometry for the determination of benzotriazole light stabilizers in indoor dust. J Chromatogr A, 1217(11):3729-3735. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20435314. Last accessed on September 22, 2011. Carpinteiro, I., Abuin, B., Ramil, M., Rodriguez, I., and Cela, R. 2011. Matrix solid-phase dispersion followed by gas chromatography tandem mass spectrometry for the determination of benzotriazole UV absorbers in sediments. Anal Bioanal Chem [Epub ahead of print]. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21910012. Last accessed on September 22, 2011. CCRIS (Chemical Carcinogenesis Research Information System). 2003. 1H-Benzotriazole. Internet address: http://toxnet.nlm.nih.gov/cgi-bin/sis/search/r?dbs+ccris:@term+@rn+95-14-7. Last accessed on September 15, 2010. chemBlink. 2011. Online database of chemicals around the world: search for Tinuvin-1130. Internet address: http://www.chemblink.com/products/104810-47-1.htm. Last accessed on September 12, 2011. ChemBuyersGuide.com. Undated. Search Engine. Internet address: http://www.chembuyersguide.com/ [searched by CASRN (exact match) with "All Countries"]. Last accessed on September 16, 2011. - Undated-a: 3287-17-0 - Undated-b: 96549-95-0 - Undated-c: 83741-30-4 - Undated-d: 70693-49-1 - Undated-e: 207738-63-4 - Undated-f: 84268-33-7 - Undated-g: 84268-08-6 - Undated-h: 84268-23-5 - Undated-i: 27876-55-7 - Undated-i: 3147-77-1 ChemExper. 2011a. ChemExper Chemical Directory [search results for 96549-95-0]. Internet address: http://www.chemexper.com/search/cas/96549950.html. Last accessed on September 16, 2011. ChemExper. 2011b. ChemExper Chemical Directory [search results for 84268-33-7]. Internet address: http://www.chemexper.com/search/cas/84268337.html. Last accessed on September 16, 2011. ChemExper. 2011c. ChemExper Chemical Directory [search results for 27876-55-7]. Internet address: http://www.chemexper.com/search/cas/27876557.html. Last accessed on September 16, 2011. ChemExper. 2011d. ChemExper Chemical Directory [search results for 3147-77-1]. Internet address: http://www.chemexper.com/search/cas/3147771.html. Last accessed on September 16, 2011. Chemical Book. 2008a. Search results for "Tinuvin-1130." Internet address: http://www.chemicalbook.com/Search_EN.aspx?keyword=Tinuvin-1130. Last accessed on September 12, 2011. Chemical Book. 2008b. 2-(2'-Hydroxy-3'-sec-butyl-5'-tert-butylphenyl)benzotriazole; CAS No. 36437-37-3. Internet address: http://www.chemicalbook.com/ChemicalProductProperty_EN_CB0468040.htm. Last accessed on September 7, 2011. Chemical Book. 2008c. 3-(2H-Benzotriazolyl)-5-(1,1-di-methylethyl)-4-hydroxy-benzenepropanoic acid octyl esters; CAS No. 127519-17-9. Internet address: http://www.chemicalbook.com/ChemicalProductProperty_EN_CB9719860.htm. Last accessed on September 7, 2011. Chemical Book. 2008d. 3147-77-1 Suppliers. Internet address: http://www.chemicalbook.com/ProdSupplierGWCB71103473_EN.htm. Last accessed on September 16, 2011. ChemicalLand21.com. Undated. Benzotriazole Anti UV 5411. Internet address:
http://www.chemicalland21.com/specialtychem/finechem/BENZOTRIAZOLE%20ANTI%20UV%20541 1.htm. Last accessed on August 23, 2010. ChemIDplus. Undated. Internet address: http://chem.sis.nlm.nih.gov/chemidplus/ [searched by CASRN]. - 1,2,3-Benzotriazole; RN: 95-14-7. Last accessed on September 15, 2010. - Drometrizole; RN: 2440-22-4. Last accessed on September 15, 2010. - Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1,3,3-tetramethylbutyl)-; RN: 70693-49-1. Last accessed on September 6, 2011. - Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, C7-9-branched and linear alkyl esters; RN: 127519-17-9. Last accessed on September 5, 2011. - 2-Propenoic acid, 2-methyl-, 2-(3-(2H-benzotriazol-2-yl)-4-hydroxyphenyl)ethyl ether; RN: 96478-09-0. Last accessed on September 6, 2011. - Bumetrizole; RN: 3896-11-5. Last accessed on September 23, 2011. - Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)-; RN: 3846-71-7. Last accessed on September 23, 2011. - Tinuvin 1130; RN: 84268-33-7. Last accessed on September 23, 2011. ChemNet. Undated. 104810-48-2 Tinuvin-1130. Internet address: http://www.chemnet.com/cas/gr/104810-48-2/Tinuvin-1130.html. Last accessed on September 12, 2011. Ciba-Geigy Corporation. 1986a. A Japanese fish bioaccumulation test summary with cover letter dated 103086. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-1186-0627. New Document ID No. 89-870000034. Microfich No. OTS0510568. Ciba-Geigy Corporation. 1986b. 28-Day subacute, oral toxicity study in rats with substituted benzotriazole with attachments and cover letter dated 033186 (declassified). TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0486-0597D. New Document ID No. 88-86000072. Microfiche No. OTS0510543-1. Ciba-Geigy Corporation. 1986c. Report – toxicity in rat by repeated oral administration for 28 days with cover letter dated 090886. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0986-0627. New Document ID No. 88-860000103. Microfiche No. OTS0510568. Ciba-Geigy Corporation. 1987. Toxicology studies with benzotriazole in rats, rabbits, Chinese hamsters, zebra fish and guinea pigs (dated 082284-021987) with cover letter dated 063086. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0686-0597. New Document ID No. 89-860000015. Microfiche No. OTS0510543-2. Ciba-Geigy Corporation. 1990. Pre- and postnatal oral toxicity study with TK 13108 in pregnant rats (dose range-finding study preominary to segment I) with cover letter dated 042690. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0590-0627. New Document ID No. 89-900000221. Ciba-Geigy Corporation. 1991. Supplemental information: fertility and general reproductive performance study in rats after oral treatment with TK 13108 (final report) with attachments and cover letter dated 061391. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0691-0627. New Document ID No. 89-910000290. Microfiche No. OTS0510568-2. Ciba-Geigy Corporation. 1992a. Initial submission: TK13108.: acute oral lethal dose toxicity study in rats with cover letter dated 052092. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0592-4288. New Document ID No. 88-920002930. Microfiche No. OTS0539890. Ciba-Geigy Corporation. 1992b. Initial submission: the effect of CG 20-571, CG 20-568, and CG 22-276 on slected biochemical and morphological parameters in the male rat liver with cover letter dated 070292. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0792-5654. New Document ID No. 88-920004300. Microfiche No. OTS0540648. Ciba-Geigy Corporation. 1992c. Supplement: the effect of Tinuvin 1130 on selected biochemical and morphological liver parameters following subchronic administration to male rats with cover letter dated 111591. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0992-0627. New Document ID No. 89-920000134. Microfiche No. OTS0510568-3. Ciba-Geigy Corporation. 1992d. Initial submission: TK13108: toxicity by oral administration to rats for 90 days with a 28-day recovery period with cover letter dated 052092. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0592-4254. New Document ID No. 88-920002896. Microfiche No. OTS0539856. Ciba-Geigy Corporation. 1992e. Initial submission: letter from Ciba-Geigy Corp submitting two studies with CG 20-568 in primary cultures of rat and guinea pig hepatocytes. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0892-5984. New Document ID No. 88-920004630. Microfiche No. OTS0537611. Ciba-Geigy Corporation. 1992f. Initial submission: letter from Ciba-Geigy Corp submitting information on a skin sensitization study with Tinuvin 213 and Tinuvin 1130 in guinea pigs. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0792-5732. New Document ID No. 88-920004378. Microfiche No. OTS0540795. Ciba-Geigy Corporation. 1993. Support: final report of rat oral teratogenicity study of Tinuvin 1130 with cover letter dated 070693. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0793-0627. New Document ID No. 89-931000033. Microfiche No. OTS0510568-5. Ciba Specialty Chemicals. 2001. Initial submission: bioconcentration test of Tinuvin 343 in carp. Final report, with cover letter dated 102601. TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-1101-15021. New Document ID No. 88020000007. Microfiche No. OTS0574409. CIR (Cosmetic Ingredient Review) Expert Panel. 2008. Amended final report of the safety assessment of drometrizole as used in cosmetics. Int J Toxicol, 27(Suppl 1):63-75. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/18569163. Last accessed on August 25, 2010. Cytec. 1999. Product sheet: CYASORB UV-5411 light absorber. Internet address: http://www.thecarycompany.com/adobe/cytec/CYASORBUV5411.pdf. Last accessed on August 24, 2010. Diepens, M., and Gijsman, P. 2010. Photodegradation of bisphenol A polycarbonate with different types of stabilizers. Polym Degrad Stab, 95(5):811-817. Durner, J., Spahl, W., Zaspel, J., Schweikl, H., Hickel, R., and Reichl, F.-X. 2010. Eluted substances from unpolymerized and polymerized dental restorative materials and their Nernst partition coefficient. Dent Mater, 26(1):91-99. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/19781758. Last accessed on September 22, 2011. Ema, M., Matsuyama, T., Matsumoto, M., Hirose, A., and Kamata, E. 2006 abstr. Toxicity study of ultraviolet light absorber 2-(3',5'-di-*tert*-butyl-2'-hydroxyphenyl)-5-chlorobenzotriazole in newborn rats. Abstract No. P1-03. Congenit Anom, 46(4):A19. Ema, M., Fukunishi, K., Matsumoto, M., Hirose, A., and Kamata, E. 2006. Evaluation of developmental toxicity of ultraviolet absorber 2-(3',5'-di-*tert*-butyl-2'-hydroxyphenyl)-5-chlorobenzotriazole in rats. Drug Chem Toxicol, 29(2):215-225. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/16707329. Last accessed on August 26, 2010. Ema, M., Fukunishi, K., Hirose, A., Hirata-Koizumi, M., Matsumoto, M., and Kamata, E. 2008. Repeated-dose and reproductive toxicity of the ultraviolet absorber 2-(3',5'-di- *tert*-butyl-2'-hydroxyphenyl)-5-chlorobenzotriazole in rats. Drug Chem Toxicol, 31(3):399-412. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/18622873. Last accessed on September 15, 2010. Environment Agency. 2010. Environmental prioritisation of low production volume substances under REACH: PBT screening. Internet address: http://publications.environment-agency.gov.uk/pdf/SCHO0210BRVH-e-e.pdf. Last accessed on August 23, 2010. Environment Canada. 2011. The Substances List. Search engine for chemicals and polymers. Internet address: http://www.ec.gc.ca/substances/nsb/search/eng/cp_search_e.cfm [searched by CASRN; see Section 2.0]. Last updated on February 9, 2010. Last accessed on September 22, 2011. EWG (Environmental Working Group). 2011a. Skin Deep Cosmetics Database: search results: 3896-11-5. Internet address: http://www.ewg.org/skindeep/browse.php?containing=700836&showproducts=1. Last accessed on September 19, 2011. EWG. 2011b. Skin Deep Cosmetics Database: search results: 103597-45-1. Internet address: http://www.ewg.org/skindeep/browse.php?containing=700759&showproducts=1. Last accessed on September 19, 2011. Fukui, H., Tanaka, K., Awaji, N., Hirabayashi, N., Ito, T., and Kojima, Y. 1994. Studies on organic substances in leachate from landfills. Extractable organic substances from polyvinyl chloride sheets (Japanese). Haikibutsu Gakkai Ronbunshi, 5(5):175-184. Abstract from CAPLUS 1995:399996. Fukuoka, N., Kubota, K., and Igushi, K. [assignee: Chemipro Kasei Kaisha, Ltd., Japan]. 1993 pat. Method of preparing 2-phenyl benzotriazoles. U.S. Patent No. 5,187,289. Date of patent: February 16, 1993. Internet address: http://www.freepatentsonline.com/5187289.pdf. Last accessed on August 24, 2010. Gonzalez, M.E., Soter, N.A., and Cohen, D.E. 2011. Positive patch- and photopatch-test reactions to methylene bis-benzotriazolyl tetramethylbutylphenol in patients with both atopic dermatitis and chronic actinic dermatitis. Dermatitis, 22(2):106-111. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21504696. Last accessed on October 19, 2011. Gonzalez-Perez, R., Trebol, I., Garcia-Rio, I., Arregui, M.A., and Soloeta, R. 2007. Allergic contact dermatitis from methylene-bis-benzotriazolyl tetramethylbutylphenol (Tinosorb M®). Contact Dermatitis, 56(2):121. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17244092. Last accessed on September 15,
2010. Hachiya, N., and Takizawa, Y. 1994. Mutagenicity of plastic additives (Japanese). Hen'igensei Shiken, 3(3):147-154. Abstract from TOXCENTER 1994:178597. He, L., Jurs, P.C., Custer, L.L., Durham, S.K., and Pearl, G.M. 2003. Predicting the genotoxicity of polycyclic aromatic compounds from molecular structure with different classifiers. Chem Res Toxicol, 16(12):1567-1580. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/14680371. Last accessed on September 15, 2010. Hirata-Koizumi, M., Matsuyamat, Imai, T., Matsumoto, M., Hirose, A., Kamata, E., and Ema, M. 2007 abstr. Toxicity study of ultraviolet absorber 2-(2'-hydroxy-3',5'-di-*tert*-butylphenyl)benzotriazole in preweaning rats. Abstract No. P-014. Congenit Anom, 47(4):A21. Hirata-Koizumi, M., Watari, N., Mukai, D., Imai, T., Hirose, A., Kamata, E., and Ema, M. 2007. A 28-day repeated dose toxicity study of ultraviolet absorber 2-(2'-hydroxy-3',5'-di-*tert*-butylphenyl)benzotriazole in rats. Drug Chem Toxicol, 30(4):327-341. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17934922. Last accessed on September 15, 2010. Hirata-Koizumi, M., Matsuyama, T., Imai, T., Hirose, A., Kamata, E., and Ema, M. 2008a. Lack of gender-related difference in the toxicity of 2-(2'-hydroxy-3',5'-di-*tert*-butylphenyl)benzotriazole in preweaning rats. Drug Chem Toxicol, 31(2):275-287. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/18330788. Last accessed on September 15, 2010. Hirata-Koizumi, M., Matsuyama, T., Imai, T., Hirose, A., Kamata, E., and Ema, M. 2008b. Gonadal influence on the toxicity of 2-(2'-hydroxy-3',5'-di-*tert*-butylphenyl)benzotriazole in rats. Drug Chem Toxicol, 31(1):115-126. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/18161511. Last accessed on September 15, 2010. Hirata-Koizumi, M., Matsuyama, T., Imai, T., Hirose, A., Kamata, E., and Ema, M. 2008c. Gender-related difference in the toxicity of ultraviolet absorber 2-(3',5'-di-*tert*-butyl-2'-hydroxyphenyl)-5-chlorobenzotriazole in rats. Drug Chem Toxicol, 31(3):383-398. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/18622872. Last accessed on August 26, 2010. Hirata-Koizumi, M., Ogata, H., Imai, T., Hirose, A., Kamata, E., and Ema, M. 2008d. A 52-week repeated dose toxicity study of ultraviolet absorber 2-(2'-hydroxy-3',5'-di-*tert*-butylphenyl)benzotriazole in rats. Drug Chem Toxicol, 31(1):81-96. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/18161509. Last accessed on September 15, 2010. Hirata-Koizumi, M., Matsuyama, T., Imai, T., Hirose, A., Kamata, E., and Ema, M. 2009a. Disappearance of gender-related difference in the toxicity of benzotriazole ultraviolet absorber in juvenile rats. Congenit Anom (Kyoto), 49(4):247-252. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20021483. Last accessed on September 15, 2010. Hirata-Koizumi, M., Matsuno, K., Kawabata, M., Yajima, K., Matsuyama, T., Hirose, A., Kamata, E., and Ema, M. 2009b. Gender-related difference in the toxicity of 2-(2'-hydroxy-3',5'-di-*tert*-butylphenyl)benzotriazole in rats: relationship to the plasma concentration, *in vitro* hepatic metabolism, and effects on hepatic metabolizing enzyme activity. Drug Chem Toxicol, 32(3):204-214. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/19538016. Last accessed on September 15, 2010. Hites, R.A., Jungclaus, G.A., Lopez-Avila, V., and Sheldon, L.S. 1979. Potentially toxic organic compounds in industrial wastewaters and river systems: two case studies. ACS Symp Ser, 94:63-90. Holder, W.L. [assignee: not provided]. 1989 pat. Nail polish drying composition. U.S. Patent No. 4,789,720. Date of patent: January 17, 1989. Internet address: http://www.freepatentsonline.com/4798720.pdf. Last accessed on August 24, 2010. HSDB (Hazardous Substances Data Bank). 2003. 1,2,3-Benzotriazole. HSDB No. 4143. Record last updated on February 14, 2003. Internet address: http://toxnet.nlm.nih.gov/cgi-bin/sis/search/r?dbs+hsdb:@term+@rn+@rel+95-14-7. Last accessed on September 17, 2010. Hyldgaard, J., Larsen, J., and Jensen, A.S. [assignee: Plum Kemi Produktion A/S, Denmark]. 2003 pat. An oil-in-water emulsion for use on human skin for cleansing, preserving or improving the condition of the skin. European Patent No. 0915693 B1. Date of patent (publication): January 10, 2003. Internet address: http://www.freepatentsonline.com/EP0915693.pdf. Last accessed on August 24, 2010. IFRA (International Fragrance Association). 2010. Ingredients. Internet address: http://www.ifraorg.org/public/index_ps/parentid/1/childid/15/leafid/111. Last accessed on August 23, 2010. Ikarashi, Y., Tsuchiya, T., and Nakamura, A. 1994a. Contact sensitivity of and cross-sensitivity between 2-(2'-hydroxy-5'-methylphenyl)benzotriazole (Tinuvin P) and 2-(2'-hydroxy-3'-*tert*-butyl-5'-methylphenyl)-5-chlorobenzotriazole (Tinuvin 326) evaluated by lymph node cell proliferation and ear swelling response in mice. Toxicol Lett, 71(2):151-159. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/8171445. Last accessed on September 15, 2010. Ikarashi, Y., Tsuchiya, T., and Nakamura, A. 1994b. Contact sensitivity to Tinuvin P in mice. Contact Dermatitis, 30(4):226-230. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/8033549. Last accessed on September 15, 2010. Jinkerson, D.L. [assignee: Alcon Laboratories, Inc.]. 1997 pat. Polymerizable yellow dyes and their use in ophthalmic lenses. U.S. Patent No. 5,662,707. Date of patent: September 2, 1997. Internet address: http://www.freepatentsonline.com/5662707.pdf. Last accessed on September 19, 2011. Jonsen, J., Jacobsen, N., and Hensten-Pettersen, A. 1980. Chapter 32. Bacterial mutagenesis (Ames' test) as a screening method for carcinogenic substances of dental materials. In: Winter, G.D., Leray, J.L., and de Groot, K., Eds. Evaluation of Biomaterials. John Wiley & Sons Ltd., Hoboken, NJ, pp. 333-339. Jungclaus, G.A., Lopez-Avila, V., and Hites, R.A. 1978. Organic compounds in an industrial wastewater: a case study of their environmental impact. Environ Sci Technol, 12:88-96. Kameda, Y., Kimura, K., and Miyazaki, M. 2011. Occurrence and profiles of organic sun-blocking agents in surface waters and sediments in Japanese rivers and lakes. Environ Pollut, 159(6):1570-1576. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21429641. Last accessed on September 22, 2011. Kawamura, Y., Ogawa, Y., Nishimura, T., Kikuchi, Y., Nishikawa, J.-I., Nishihara, T., and Tanamoto, K. 2003. Estrogenic activities of UV stabilizers used in food contact plastics and benzophenone derivatives tested by the yeast two-hybrid assay. J Health Sci, 49(3):205-212. Kim, J.-W., Ramaswamy, B.R., Chang, K.-H., Isobe, T., and Tanabe, S. 2011. Multiresidue analytical method for the determination of antimicrobials, preservatives, benzotriazole UV stabilizers, flame retardants and plasticizers in fish using ultra high performance liquid chromatography coupled with tandem mass spectrometry. J Chromatogr A, 1218:3511-3520. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21531423. Last accessed on September 23, 2011. Kim, J.-W., Isobe, T., Ramaswamy, B.R., Chang, K.-H., Amano, A., Miller, T.M., Siringan, F.P., and Tanabe, S. 2011 [in press]. Contamination and bioaccumulation of benzotriazole ultraviolet stabilizers in fish from Manila bay, the Philippines using an ultra-fast liquid chromatography-tandem mass spectrometry. Chemosphere [Epub ahead of print]. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21741069. Last accessed on September 23, 2011. Klopman, G., and Chakravarti, S.K. 2003. Screening of high production volume chemicals for estrogen receptor binding activity (II) by the MultiCASE expert system. Chemosphere, 51(6):461-468. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/12615097. Last accessed on September 15, 2010. Lin, Q.-B., Li, B., Song, H., and Li, X.-M. 2011. Determination of 7 antioxidants, 8 ultraviolet absorbents, and 2 fire retardants in plastic food package by ultrasonic extraction and ultra performance liquid chromatography. J Liq Chromatogr Rel Technol, 34(9):730-743. Liu, T., and Wu, D. 2011. Simultaneous determination of some ultraviolet-absorbing chemicals in sunscreen cosmetics using a high-performance liquid chromatography method. Int J Cosmet Sci, 33(5):408-415. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21401649. Last accessed on September 22, 2011. Liu, Y.-S., Ying, G.-G., Shareef, A., and Kookana, R.S. 2011. Simultaneous determination of benzotriazoles and ultraviolet filters in ground water, effluent and biosolid samples using gas chromatography-tandem mass spectrometry. J Chromatogr A, 1218:5328-5335. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21704319. Last accessed on September 23, 2011. MakingCosmetics.com Inc. 2009. Ultraviolet (UV) absorbers. Internet address: http://www.makingcosmetics.com/inci-list/inci-uv-absorbers.htm. Last accessed on August 24, 2010. Mavon, A., Miquel, C., Lejeune, O., Payre, B., and Moretto, P. 2007. *In vitro* percutaneous absorption and *in vivo* stratum corneum distribution of an organic and a mineral sunscreen. Skin Pharmacol Physiol, 20(1):10-20. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17035717. Last accessed on September 15, 2010. Miller, D., Wheals, B.B., Beresford, N., and Sumpter, J.P. 2001. Estrogenic activity of phenolic additives determined by an *in vitro* yeast bioassay. Environ Health Perspect, 109(2):133-138. Internet address: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1240632/pdf/ehp0109-000133.pdf. Last accessed on August 5, 2010. Monteiro, M., Nerin, C., and Reyes, F.G.R. 1996. Determination of UV stabilizers in PET bottles by high performance-size exclusion chromatography. Food Addit Contam, 13(5):575-586. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/8799719. Last accessed on August 24, 2010. Monteiro, M., Nerin, C., Rubio, C., and Reyes, F.G.R. 1998. A GC/MS method for determining UV stabilizers in polyethyleneterephthalate bottles. J High Resol Chromatogr, 21(5):317-320. Musa, O.M., and Shih, J.S. 2010 pat. appl. Polymer-bound UV absorbers in personal care compositions. Publication No. US 2010/0189661 A1. Publication date: July 29, 2010. Internet address: http://www.freepatentsonline.com/20100189661.pdf. Last accessed on September 2, 2011. Musshoff, F., Gottsmann, S., Mitschke, S., Rosendahl, W., and Madea, B. 2010. Potential occupational exposures in the Reiss-Engelhorn-Museen Mannheim/Germany. Bull Environ Contam Toxicol, 85(6):638-641. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20972535. Last accessed on September 23, 2011. Nakata, H., and Shinohara, R. 2010. Concentrations of benzotriazole UV stabilizers and polycyclic musks in wastewater treatment plant samples in Japan. In: Isobe, T., Nomiyama, K., Subramanian, A., and Tanabe, S., Eds., Interdisciplinary Studies on Environmental Chemistry—Environmental Specimen Bank, Terra Publishers, Harpenden, UK, pp. 51-59. Internet address: http://www.terrapub.co.jp/onlineproceedings/ec/04/pdf/PR051.pdf. Last accessed on September 23, 2011. Nakata, H., Murata, S., and Filatreau, J. 2009. Occurrence and concentrations of benzotriazole UV stabilizers in marine organisms and sediments from the Ariake Sea, Japan. Environ Sci Technol, 43(18):6920-6926. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/19806721. Last accessed on September 8, 2010. Nakata, H., Shinohara, R.-I., Murata, S., and Watanabe, M. 2010. Detection of benzotriazole UV stabilizers in the blubber of marine mammals by gas chromatography-high resolution mass spectrometry (GC-HRMS). J Environ Monit, 12(11):2088-2092. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20959922. Last accessed on September 23, 2011. NCI (National Cancer Institute). 1978. Bioassay of 1H-Benzotriazole for possible carcinogenicity. CAS No. 95-14-7. NCI-CG-TR-88. NCI, National Institutes of Health, Bethesda, MD, 132 pp. Internet address: http://ntp.niehs.nih.gov/ntp/htdocs/LT rpts/tr088.pdf. Last accessed on September 17, 2010. Nerin, C., Fernandez, C., Domeno, C., and Salafranca, J. 2003. Determination of potential migrants in polycarbonate containers used for microwave ovens by high-performance liquid chromatography with ultraviolet and fluorescence detection. J Agric Food Chem, 51(19):5647-5653. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/12952414. Last accessed on September 15, 2010. NICNAS (National Industrial Chemicals Notification and Assessment Scheme). 1993. Full public report: Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, C₇₋₉-branched and linear alkyl esters (TK 13336). File No. NA/121. Internet address: http://www.nicnas.gov.au/publications/car/new/na/nafullr/na0100fr/na121fr.pdf. Last accessed on September 22, 2011. NIOSH (National Institute for Occupational Safety and Health). Undated-a. National Occupational Exposure Survey (1981-1983). Estimated numbers of employees potentially exposed to specific agents by occupation. Phenol, 2-(2H-benzotriazole-2-yl)-4-methyl-. Internet address: http://www.cdc.gov/noes/noes2/x9391occ.html. Last accessed on September 21, 2011. NIOSH. Undated-b. National Occupational Exposure Survey (1981-1983). Estimated numbers of employees potentially exposed to specific agents by occupation. Phenol, 2-(2H-benzotriazole-2-yl)-4-(1,1,3,3-tetramethylbutyl)-. Internet address: http://www.cdc.gov/noes/noes2/x2598occ.html. Last accessed on September 21, 2011. NIOSH. Undated-c. National Occupational Exposure Survey (1981-1983). Estimated numbers of employees potentially exposed to specific agents by occupation. Phenol, 2-(5-chloro-2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)-. Internet address: http://www.cdc.gov/noes/noes2/x9966occ.html. Last accessed on September 21, 2011. NIOSH. Undated-d. National Occupational Exposure Survey (1981-1983). Estimated numbers of employees potentially exposed to specific agents by occupation. Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylpropyl)-. Internet address: http://www.cdc.gov/noes/noes2/e0491occ.html. Last accessed on September 21, 2011. NTP (National Toxicology Program). Undated-a. Database search application: *in vitro* cytogenetics – chromosome aberrations [search results for 1,2,3-benzotriazole]. Internet address: http://ntp-apps.niehs.nih.gov/ntp_tox/index.cfm?fuseaction=invitroca.cadata&study_no=770824&cas_no=95%2D14%2D7&endpointlist=CAB. Last accessed on September 20, 2010. NTP. Undated-b. Database search application: *in vitro* cytogenetics – sister chromatid exchanges [search results for 1,2,3-benzotriazole]. Internet address: http://ntp-apps.niehs.nih.gov/ntp_tox/index.cfm?fuseaction=invitrosce.scedata&study_no=770824&cas_no=95%2D 14%2D7&endpointlist=SCE. Last accessed on September 20, 2010. NTP. Undated-c. Database search application: *Salmonella*: study summary [search results for 1,2,3-benzotriazole]. Internet address: http://ntp-apps.niehs.nih.gov/ntp_tox/index.cfm?fuseaction=salmonella.salmonellaData&study_no=875607&cas_n o=95%2D14%2D7&endpointlist=SA. Last accessed on September 20, 2010. O'Connell, M.D., Wilkinson, M.S., and Kirk, S. 2011. Allergic contact dermatitis caused by Tinosorb® M. Contact Dermatitis, 65(1):48-49. Ogawa, Y., Kawamura, Y., Wakui, C., Mutsuga, M., Nishimura, T., and Tanamoto, K. 2006. Estrogenic activities of chemicals related to food contact plastics and rubbers tested by the yeast two-hybrid assay. Food Addit Contam, 23(4):422-430. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/16546889. Last accessed on September 15, 2010. PBA (The Phenolic Benzotrizoles Association). 2001. High Production Volume (HPV) Challenge Program. Data summary and test plan for phenolic benzotriazoles. Submitted by The Phenolic Benzotriazoles Association. Internet address: http://www.epa.gov/hpv/pubs/summaries/phenbenz/c13266.pdf. Last accessed on August 17, 2010. Powell, P.M., Molock, F.F., Martin, W.A., Rooney, T.R., Raja, R., Grammer, H.L., Rathore, O., Mahadevan, S., and Bhat, R. 2006 pat. appl. Method for forming contact lenses comprising therapeutic agents. Publication No. US 2006/0100408 A1. Publication date: May 11, 2006. Internet address: http://www.freepatentsonline.com/20060100408.pdf. Last accessed on September 12, 2011. PubChem. Undated-a. Compound summary for the following [in order of appearance in Section 2.0]: - Drometizole: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=17113&loc=ec rcs - tBu-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=76605&loc=ec rcs - tBu-ClBZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=3014188&loc=ec rcs - Octrizole: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=62485&loc=ec rcs - EtOH-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=688251&loc=ec rcs - Ethanone-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=158568&loc=ec rcs - DoM-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=86375&loc=ec rcs - sButBu-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=118327&loc=ec rcs - Bumetrizole: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=62531&loc=ec rcs - ditBu-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=77455&loc=ec rcs - ditBu-ClBZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=77470&loc=ec rcs - ditPe-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=33263&loc=ec rcs - ditOc-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=116809&loc=ec rcs - MeEtPhMeBu-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=9803353&loc=ec rcs - diMeEtPh-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=112412&loc=ec rcs - tBuPrAcid-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=158619&loc=ec_rcs - tBuPrMeEst-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=93481&loc=ec_rcs - tBuPrHexEst-BZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=3086183&loc=ec_rcs - tBuPrOcEst-ClBZT: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=174297&loc=ec_rcs - $\bullet \quad tBu(C_{7.9}) Est-BZT: \ http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=86220\&loc=ec_rcs$ - Bisoctrizole: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=3571576&loc=ec_rcs - Oc-NTZ: http://pubchem.ncbi.nlm.nih.gov/summary/summary.cgi?cid=119736&loc=ec rcs Last accessed on September 6 or 12, 2011. PubChem. Undated-b. BioActivity analysis: summary for octrizole. Internet address: http://pubchem.ncbi.nlm.nih.gov/assay/assay.cgi?reqid=7374167218606464611&q=cids. Last accessed on August 30, 2010. Reckitt Benckiser. 2010a. Product Information Site: AIR WICK® Candles – Magnolia & Cherry Blossom. UPC 62338-81794-1. Internet address: http://www.rbnainfo.com/productpro/ProductSearch.do?brandId=1&productLineId=49&searchType=PL &template=1. Last accessed on August 30, 2010. Reckitt Benckiser. 2010b. Product Information Site: AIR WICK® Candles Frosted – Vanilla & Soft Cashmere. UPC 62338-81797. Internet address: http://www.rbnainfo.com/productpro/ProductSearch.do?brandId=1&productLineId=57&searchType=PL &template=1. Last
accessed on August 30, 2010. Reckitt Benckiser. 2010c. Product Information Site: AIR WICK® Candles Ribbons – White Berries & Cool Silk. UPC 62338-83286-9. Internet address: http://www.rbnainfo.com/productpro/ProductSearch.do?brandId=1&productLineId=60&searchType=PL &template=1. Last accessed on August 30, 2010. Reddy, C.M., Quinn, J.G., and King, J.W. 2000. Free and bound benzotriazoles in marine and freshwater sediments. Environ Sci Technol, 34(6):973-979. Registry. 2010. Record entered on November 16, 1984. Database available from STN International. - Drometizole; RN 2240-22-4 - 2-(2H-Benzotriazol-2-yl)-4-(1,1-dimethylethyl)phenol; RN 3147-76-0 - 2-(5-Chloro-2H-benzotriazol-2-yl)-4-(1,1-dimethylethyl)phenol; RN 3287-17-0 - Octrizole; RN 3147-75-9 - 3-(2H-Benzotriazol-2-yl)-4-hydroxybenzeneethanol; RN 96549-95-0 - 1-[3-(2H-Benzotriazol-2-yl)-4-hydroxyphenyl]ethanone; RN 83741-30-4 - 2-(2H-Benzotriazol-2-yl)-4-(1,1-dimethylethyl)-6-(1-methylpropyl)phenol; RN 36437-37-3 - Bumetrizole; RN 3896-11-5 - 2-(2H-Benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)phenol; RN 3846-71-7 - 2-(5-Chloro-2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)phenol; RN 3864-99-1 - 2-(2H-Benzotriazol-2-yl)-4,6-bis(1,1-dimethylpropyl)phenol; RN 25973-55-1 - 2-(2H-Benzotriazol-2-yl)-4,6-bis(1,1,3,3-tetramethylbutyl)phenol; RN 70693-49-1 - 2-(2H-Benzotriazol-2-yl)-6-(1-methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)phenol; RN 73936-91-1 - 2-(2H-Benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)phenol; RN 70321-86-7 - 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid; RN 84268-36-0 - 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid, methyl ester; RN 84268-33-7 - 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid, 1,6-hexanediyl ester; RN 84268-08-6 - 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-benzenepropanoic acid, C₇₋₉-branched and linear alkyl esters; RN 127519-17-9 - Bisoctrizole: RN 103597-45-1 - 2-(2H-Naphtho(1,2-d)triazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol; RN 27876-55-7 Registry. 2011. Record entered on November 16, 1984 [except where noted]. Database available from STN International. - 2-(2H-Benzotriazol-2-yl)phenol; RN 10096-91-0 - 4-(2-Methacryloyloxyethyl)-2-(2H-benzotriazol-2-yl)phenol; RN 96478-09-0 [Entered STN on May 25, 1985] - 2-(2H-Benzotraizol-2-yl)-4-methyl-6-(2-propenyl)phenol; RN 2170-39-0 - 2-(2H-Benzotriazol-2-vl)-6-dodecyl-4-methylphenol; RN 23328-53-2 - 2-(1-Methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)-6-[5-(trifluoromethyl)-2H-benzotriazol-2-yl]phenol; RN 207738-63-4 [Entered STN on June 28, 1998] - 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid, octyl ester; RN 84268-23-5 - 3-(5-Chloro-2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid, octyl ester; RN 83044-89-7 - 2-(2H-Benzotriazol-2-yl)-5-(octyloxy)phenol; RN 3147-77-1 - Polyethylene glycol mono-3-(3-(2H-benzotriazol-2-yl)-5-*tert*-butyl-4-hydroxyphenyl)-1-oxopropyl ether; RN 104810-48-2 [Entered STN on October 25, 1986] - Polyethylene glycol di(3-(3-(2H-benzotriazol-2-yl)-5-tert-butyl-4-hydroxyphenyl)-1-oxopropyl) ether; RN 104810-47-1 [Entered STN on October 25, 1986] Riggs, R., Strobel, D., Prochnow, J., Herrmann, H., Ishaque, M., and Bittner, C. [assignee: BASF SE]. 2010 pat. appl. Method for combaing harmful fungi. Publication No. WO 2010/115720 A2. Publication date: October 14, 2010. Internet address: http://www.sumobrain.com/patents/wipo/Method-combating-harmful-fungi/WO2010115720A2.pdf. Last accessed on September 2, 2011. RTECS (Registry of Toxic Effects of Chemical Substances). 2000. RN 3864-99-1. RTECS No. SK3425000. Record entered/updated in December 2000. Database available from STN international. RTECS. 2006. RN 103597-45-1. RTECS No. SL9635000. Record entered/updated in May 2006. Database available from STN international. RTECS. 2009. RN 95-14-7. RTECS No. DM1225000. Record entered/updated in November 2009. Database available from STN international. RTECS. 2010. RN 2440-22-0. RTECS No. GO6560000. Record entered/updated in April 2010. Database available from STN international. Schmid, K., Schweizer, W., Staubli, W., and Waechter, F. 1980. Studies of the effect of 2-(2'-hydroxy-5'-methylphenyl)benzotriazole on rat liver. Food Cosmet Toxicol, 18(3):245-252. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/7419140. Last accessed on September 15, 2010. Stouten, H., Rutten, A.A.J.J.L., van de Gevel, I.A., and De Vrijer, F. 2000. The Nordic Expert Group for Criteria Documentation of Health Risks from Chemicals and The Dutch Expert Committee on Occupational Standards. 126. 1,2,3-Benzotriazole. Internet address: http://www.inchem.org/documents/kemi/kemi/ah2000 24.pdf. Last accessed on September 8, 2010. Terasaki, M., Shiraishi, F., Fukazawa, H., and Makino, M. 2007. Occurrence and estrogenicity of phenolics in paper-recycling process water: pollutants originating from thermal paper in waste paper. Environ Toxicol Chem, 26(11):2356-2366. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17941731. Last accessed on September 8, 2010. Tetrahedron. 2010. 2-(2H-Benzotriazol-2-yl)-4-(*tert*-butyl)-6-(*sec*-butyl)phenol; CAS No. 36437-37-3. Internet address: http://www.tetrahedronsci.com/36437-37-3.html. Last accessed on September 7, 2011. Thomas, H., Dollenmeier, P., Persohn, E., Weideli, H., and Waechter, F. 1995. Chapter 23. Antioxidants and light stabilizers: toxic effects of 3,5-di-alkyl-4-hydroxyphenyl propionic acid derivatives in the rat and their relevance for human safety evaluation. In: Thomas, H., Hess, R., and Waechter, F., Eds., Toxicology of Industrial Compounds, Taylor & Francis, London, UK, pp. 319-339. Tomar, J., Jain, V.K., Aggarwal, K., Dayal, S., and Gupta, S. 2005. Contact allergies to cosmetics: testing with 52 cosmetic ingredients and personal products. J Dermatol, 32(12):951-955. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/16471456. Last accessed on September 15, 2010. U.S. DHHS (Department of Health and Human Services). 2010. Household Products Database: Ingredients: 25973-55-1. Internet address: http://hpd.nlm.nih.gov/cgi-bin/household/brands?tbl=chem&id=2566&query=25973-55-1&searchas=TblChemicals. Last updated in June 2010. Last accessed on September 22, 2011. U.S. EPA (U.S. Environmental Protection Agency). 2004. Robust summaries and test plan: phenolic benzotriazoles; revised. Report 201-15110B (for CAS No. 2440-22-4). Internet address: http://www.epa.gov/chemrtk/pubs/summaries/phenbenz/c13266rr.pdf. Last accessed on August 26, 2010. U.S. EPA. 2010a. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(2H-benzotriazol-2-yl)-4-methyl-. Internet address: http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=4287&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. U.S. EPA. 2010b. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)-. Internet address: http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=3076&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. U.S. EPA. 2010c. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(5-chloro-2H-benzotriazol-2-yl)-6-(1,1-dimethylethyl)-4-methyl-. Internet address: - http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=3707&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010d. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(5-chloro-2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)-. Internet address: - http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=1199&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010e. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylpropyl)-. Internet address: http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=2555&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010f. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(2H-benzotriazol-2-yl)-6-(1-methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)-. Internet address: - http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=999&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010g. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)-. Internet address: - http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=6111&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010h. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, methyl ester. Internet address: - http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=1037&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010i. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Benzenepropanoic acid,
3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, C7-9-branched and linear alkyl esters. Internet address: - http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=3767&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010j. Non-confidential 2006 IUR Records by Chemical, including Manufacturing, Processing and Use Information. Phenol, 2,2'-methylenebis[6-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)-. Internet address: http://cfpub.epa.gov/iursearch/2006_iur_companyinfo.cfm?chemid=81&outchem=both. Last updated on May 12, 2010. Last accessed on September 9, 2011. - U.S. EPA. 2010k. PBT Profiler. A component of OPPT's P2 framework. Assessing chemicals in the absence of data. Internet address: http://www.pbtprofiler.net/ [clicked on "Start the PBT Profiler" and searched via CASRNs]. Version 1.301. Last updated on November 1, 2010. Last accessed on October 20, 2011. - U.S. EPA. 2010l. TSCA Chemical Substance Inventory: How to access the inventory. Internet address: http://www.epa.gov/oppt/existingchemicals/pubs/tscainventory/howto.html [click on the "Comma Seaprated Value (CSV) text file" link to download file and searched via CASRNs (Section 2.0)]. Last accessed on September 23, 2011. - U.S. EPA. 2010m. Inert ingredients permitted for use in nonfood use pesticide products last updated March 28, 2010. Office of Prevention, Pesticides and Toxic Substances, U.S. EPA, Washington, DC, 70 - pp. Internet address: http://www.epa.gov/opprd001/inerts/inert_nonfooduse.pdf. Last updated on August 24, 2010. - U.S. EPA. 2010n. 2-(2'-Hydroxy-3', 5'-di-*tert*-amylphenyl)benzotriazole and Phenol, 2-(2*H*-benzotriazole-2-yl)-6-dodecyl-4-methyl; Exemption from the Requirement of a Tolerance. [EPA-HQ-OPP-2008-0601 and EPA-HQ-OPP-2008-0602; FRL-8836-3]. Fed Regist, 75(159):50884-50891. Internet address: http://www.gpo.gov/fdsys/pkg/FR-2010-08-18/pdf/2010-20299.pdf. Last accessed on September 23, 2011. - U.S. EPA. 2010o. High Production Volume Information System (HPVIS): detailed chemical results: Phenol, 2-(2H-benzotriazol-2-yl)-4-methyl-. Internet address: - http://iaspub.epa.gov/oppthpv/quicksearch.display?pChem=100706. Last updated and accessed on August 25, 2010. - U.S. EPA. 2010p. High Production Volume Information System (HPVIS): detailed chemical results: Phenol, 2-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)-. Internet address: http://iaspub.epa.gov/oppthpv/quicksearch.display?pChem=100707. Last updated and accessed on August 25, 2010. - U.S. EPA. 2010q. High Production Volume Information System (HPVIS): detailed chemical results: Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylpropyl)-. Internet address: http://iaspub.epa.gov/oppthpv/quicksearch.display?pChem=100705. Last updated and accessed on August 25, 2010. - U.S. EPA. 2010r. High Production Volume Information System (HPVIS): detailed chemical results: Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)-. Internet address: http://iaspub.epa.gov/oppthpv/quicksearch.display?pChem=100708. Last updated and accessed on August 25, 2010. - U.S. EPA. 2010s. TSCA New Chemicals Program (NCP) Chemical Categories. Office of Pollution Prevention and Toxics, U.S. EPA, Washington, DC, 157 pp. Internet address: http://www.epa.gov/opptintr/newchems/pubs/npcchemicalcategories.pdf. Last accessed on September 17, 2010. - U.S. EPA. 2010t. High Production Volume Information System (HPVIS): detailed chemical results: 1H-Benzotriazole. Internet address: http://iaspub.epa.gov/oppthpv/quicksearch.display?pChem=100408. Last updated and accessed on August 25, 2010. - U.S. EPA. 2011. Non-confidential IUR Production Volume Information. Office of Pollution Prevention and Toxics. Internet address: http://www.epa.gov/oppt/iur/tools/data/2002-vol.html [search by CASRN; see Section 2.0]. Last updated and accessed on September 9, 12, or 22, 2011. - U.S. FDA (U.S. Food and Drug Administration). 2011a. Subpart C—Antioxidants and stabilizers. §178.2010 Antioxidants and/or stabilizers for polymers. Code of Federal Regulations, Title 21, Volume 3, pp. 370-396. Internet address: http://edocket.access.gpo.gov/cfr_2011/aprqtr/pdf/21cfr178.2010.pdf. Last accessed on September 22, 2011. - U.S. FDA. 2011b. Subpart B—Substances for use only as components of adhesives. §175.105 Adhesives. Code of Federal Regulations, Title 21, Volume 3, pp. 156-171. Internet address: http://edocket.access.gpo.gov/cfr_2011/aprqtr/pdf/21cfr175.105.pdf. Last accessed on September 22, 2011. - U.S. FDA. 2011c. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: 2-(2'-Hydroxy-5'-methylphenyl)benzotriazole. Internet address: - http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=93. Last updated on August 11, 2011. Last accessed on September 19, 2011. U.S. FDA. 2011d. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: 2-(2*H*-Benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol. Internet address: http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=90. Last updated on August 11, 2011. Last accessed on September 22, 2011. U.S. FDA. 2011e. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: 2-(3'-tert-Butyl-2'-hydroxy-5'-methyl-phenyl)-5-chlorobenzotriazole. Internet address: http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=94. Last updated on August 11, 2011. Last accessed on September 22, 2011. U.S. FDA. 2011f. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: Phenol, 2-(5-chloro-2*H*-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)-. Internet address: http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=727. Last updated on August 11, 2011. Last accessed on September 22, 2011. U.S. FDA. 2011g. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: 2-(2'-Hydroxy-3',5'-di-*tert*-amylphenyl)benzotriazole. Internet address: http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=92. Last updated on August 11, 2011. Last accessed on September 22, 2011. U.S. FDA. 2011h. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: 2-(2*H*-Benzotriazol-2-yl)-4,6-bis(1- methyl-1-phenylethyl)phenol. Internet address: http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=91. Last updated on August 11, 2011. Last accessed on September 22, 2011. U.S. FDA. 2011i. Cumulative Estimated Daily Intake/Acceptable Daily Intake Database: Phenol, 2,2'-methylenebis(6-(2*H*-benzotrialzol-2-yl)-4-(1,1,3,3-tetramethylbutyl)-. Internet address: http://www.accessdata.fda.gov/scripts/fcn/fcnDetailNavigation.cfm?rpt=cediListing&id=728. Last updated on August 11, 2011. Last accessed on September 22, 2011. Wada, H., Tarumi, H., Imazato, S., Narimatsu, M., and Ebisu, S. 2004. *In vitro* estrogenicity of resin composites. J Dent Res, 83(3):222-226. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/14981123. Last accessed on September 15, 2010. Watanabe, M., and Noma, Y. 2010. Behavior of 2-(3,5-di-*tert*-butyl-2-hydroxyphenyl)benzotriazole (DBHPBT) and 2-(3,5-di-*tert*-butyl-2-hydroxyphenyl)-5-chlorobenzotriazole during incineration of solid waste contaminated with thousand mg/kg levels of DBHPBT. J Hazard Mater, 178(1-3):1065-1069. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20227827. Last accessed on September 23, 2011. Watanabe, M., Nakata, C., Wu, W., Kawamoto, K., and Noma, Y. 2007. Characterization of semi-volatile organic compounds emitted during heating of nitrogen-containing plastics at low temperature. Chemosphere, 68(11):2063-2072. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17383710. Last accessed on September 9, 2010. Wu, D., Kolb, B.U., Mitra, S.B., Craig, B.D., Holmes, B.N., Rusin, R.P., and Windisch, M.S. 2003 pat. appl. Dental pastes, dental articles, and methods. Publication No. US 2003/0181541 A1. Publication date: September 25, 2003. Internet address: http://www.freepatentsonline.com/20030181541.pdf. Last accessed on September 12, 2011. Your, J. 2008 pat. appl. Polymeric materials suitable for ophthalmic devices and methods of manufacture. Publication No. US 2008/0200982 A1. Publication date: August 21, 2008. Internet address: http://www.freepatentsonline.com/20080200982.pdf. Last accessed on September 23, 2011. Zhang, Z., Ren, N., Li, Y.-F., Kunisue, T., Gao, D., and Kannan, K. 2011. Determination of benzotriazole and benzophenone UV filters in sediment and sewage sludge. Environ Sci Technol, 45(9):3909-3916. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21480589. Last accessed on September 23, 2011. #### 13.0 References Considered But Not Cited Anonymous. 1992. Initial submission: 10-person human patch test of [] mixture with cover letter dated 08/24/92 (sanitized). TSCATS [Unpublished Health and Safety Studies submitted to EPA]. Old Document ID No. 8EHQ-0992-11073S. New Document ID No. 88-920009356S. Microfiche No. OTS0555409. Ema, M., Fukunishi, K., Nagata, R., Matsumoto, M., Hirose, A., and Kamata, E. 2004 abstr. Developmental toxicity study of ultraviolet light absorber 2-(3,5-di-*tert*-butyl-2-hydroxyphenyl)-5-chloro-2H-benzotriazole in rats. Int J Toxicol, 23(6):397-398. Karashi, Y., Tsuchiya, T., and Nakamura, A. 1993. A sensitive mouse lymph node assay with two application phases for detection of contact allergens. Arch
Toxicol, 67(9):629-636. Salamone, J.C., and Kunzler, J.F. 2008 pat. appl. Water soluble silicone macromonomers for ophthalmic materials. Publication No. US 2008/0076898 A1. Publication date: March 27, 2008. Internet address: http://www.freepatentsonline.com/20080076898.pdf. Last accessed on September 23, 2011. Rabinowitz, J.R., Little, S.B., Laws, S.C., and Goldsmith, M.-R. 2009. Molecular modeling for screening environmental chemicals for estrogenicity: use of the toxicant-target approach. Chem Res Toxicol, 22(9):1594-1602. SOCMA (Synthetic Organic Chemical Manufacturers Association), Benzotriazoles Coalition. 2001. IUCLID Data Sets: Sodium 4 (or 5)-methyl-1H-benzotriazolide, Benzotriazole, and Methyl-1H-benzotriazole. Internet address: http://www.epa.gov/chemrtk/pubs/summaries/benzo/c13456rs.pdf. Last accessed on September 8, 2010. Schorzman, D.A., Salamone, J.C., and Kunzler, J.F. [assignee: Bausch & Lomb Inc.]. 2010 pat. Hydrophlic siloxanyl monomers with pendant polymerizable groups. U.S. Patent No. 7,781,558 B2. Date of patent: August 24, 2010. Internet address: http://www.freepatentsonline.com/7781558.pdf. Last accessed on September 23, 2011. Zhang, X., Kolb, B.U., Hanggi, D.A., Mitra, S.B., Ario, P., and Rusin, R.P. 2001 pat appl. Radiopaque dental materials with nano-sized particles. Publication No. WO/2001/030305. Publication date: March 5, 2001. Internet address: http://www.wipo.int/patentscope/search/en/detail.jsf?docId=WO2001030305&recNum=11&maxRec=216 &office=&prevFilter=%26fq%3DOF%3AWO%26fq%3DICF_M%3A%2522A61K%2522%26fq%3DPA F_M%3A%25223M%2BINNOVATIVE%2BPROPERTIES%2BCOMPANY%2522&sortOption=Relev ance&queryString=&tab=PCT+Biblio. Last accessed on September 23, 2011. # Acknowledgements Support to the National Toxicology Program for the preparation of Chemical Information Review Document for Phenolic Benzotriazoles was provided by Integrated Laboratory Systems, Inc., through NIEHS Contract Number HHSN273200800008C. Contributors included: Scott A. Masten, Ph.D. (Project Officer, NIEHS); Neepa Y. Choksi, Ph.D. (Principal Investigator, ILS, Inc.); Bonnie L. Carson, M.S. (ILS, Inc.); and Claudine A. Gregorio, M.A. (ILS, Inc.). # Appendix A: Units and Abbreviations °C = degrees Celsius $\mu g/g = microgram(s)$ per gram $\mu g/kg = microgram(s)$ per kilogram $\mu g/mL = microgram(s)$ per milliliter $\mu M = micromolar$ µmol/min= micromole(s) per minute CASRN = Chemical Abstracts Service Registry Number CF = caffeine CFR = Code of Federal Regulations CHO = Chinese hamster ovary CID = chemical identification EPA = U.S. Environmental Protection Agency EtOH = ethanol F = female(s) FDA = U.S. Food and Drug Administration G = gram(s) $g/cm^3 = gram(s)$ per cubic centimeter g/kg = gram(s) per kilogram GC-MS = gas chromatography-mass spectrometry GC-MS/MS = gas chromatography with tandem mass spectrometry GD = gestation day(s) HPLC = high performance liquid chromatography ILS = Integrated Laboratory Systems, Inc. IC_{50} = half maximal inhibitory concentration IsoPrOH = isopropanol IUR = Inventory Update Reporting LC_{50} = lethal concentration for 50% of test animals LD_{50} = lethal dose for 50% of test animals M = male(s) MeOH = methanol mg = milligram(s) mg/kg = milligram(s) per kilogram mg/L = milligram(s) per liter $mg/m^3 = milligram(s)$ per cubic meter mol. wt. = molecular weight mp = methanolic eluates from polymerized specimens MSW RDF = municipal solid waste refuse-derived fuel mu = methanolic eluates from unpolymerized specimens N/A = not available ND = not detected n.p. = not provided ng/g = nanogram(s) per gram ng/L = nanogram(s) per liter ng/mL = nanogram(s) per milliliter NIOSH = National Institute for Occupational Safety and Health NOAEL = no observed adverse effect level NOEL = no observed effect level NTP = National Toxicology Program PET = polyethyleneterephthalate pg = picogram(s) PMID = PubMed identification ppb = part(s) per billion ppm = part(s) per million ppt = part(s) per trillion S9 = metabolic activation SNUR = Significant New Use Rule STP = sewage treatment plant TD_{Lo} = lowest toxic dose UDP = uridine-5'-diphosphosphate UV = ultraviolet wt.% = weight percent # Appendix B: Description of Search Strategy and Results *Octrizole* Preliminary searches on octrizole were conducted at www.inchem.org and in National Library of Medicine files ChemIDplus (http://chem.sis.nlm.nih.gov/chemidplus/chemidlite.jsp), HSDB (http://toxnet.nlm.nih.gov/cgi-bin/sis/htmlgen?HSDB), and PubMed (http://www.ncbi.nlm.nih.gov/pubmed/) on August 17 and 19, 2010. STN International files MEDLINE, AGRICOLA, CABA, IPA, BIOSIS, TOXCENTER, FSTA, FROSTI, EMBASE, ESBIOBASE, and BIOTECHNO were searched simultaneously on August 18, 2010. The keywords and strategy are shown below. RTECS and the REGISTRY files were searched on August 17, 2010 based on the CAS Registry Numbers. ``` SET DUPORDER FILE L1 28 S 3147-75-9 L2 25 S OCTRIZOLE OR OCTRIZOL OR OCTRIZOLUM OR ((CYASORB OR CHISORB OR UV OR (SPECTRA (W) SORB)) (2W) 5411) OR (SEESORB (W) 709) OR (SUMISORB (W) 340) OR ((TINUVIN OR UV) (W) 329) OR (VIOSORB (W) 583) OR (UVINUL (W) 3029)OR (KEMISORB (W) 79) OR (EVERSORB (W) 72) OR (JF L3 3 S HYDROXY (3W) (T OR TERT) (2W) OCTYLPHENYL (5W) (BENZOTRIAZOLE OR BENZTRIAZOLE) 0 S (T OR TERT) (2W) OCTYL (3W) HYDROXYPHENYL (2W) L4 (BENZOTRIAZOLE OR BENZTRIAZOLE) 9 S (BENZOTRIAZOL (10W) TETRAMETHYLBUTYL) (5A) PHENOL L5 1 S (HYDROXY (8W) TETRAMETHYLBUTYL) (2W) PHENYL (2W) L6 BENZOTRIAZOLE Ь7 O S BENZOTRIAZOLYL (3W) (TERT OR T) (2W) OCTYLPHENOL L8 51 S (L1 OR L2 OR L3 OR L4 OR L5 OR L6 OR L7) Ь9 42 DUP REMOVE L8 (9 DUPLICATES REMOVED) ANSWERS '1-2' FROM FILE MEDLINE ANSWERS '3-4' FROM FILE BIOSIS ANSWERS '5-37' FROM FILE TOXCENTER ANSWER '38' FROM FILE FSTA ANSWERS '39-42' FROM FILE EMBASE L10 42 SORT L9 1-42 TI SAVE L10 X0740Oct/A ``` Sixteen full records were downloaded from the 42 records on octrizole (12 from TOXCENTER, 2 from BIOSIS, and 1 each from EMBASE and MEDLINE). # Octrizole Analogs Ten analogs (see Section 10.0 of report for names and structures) were searched in conjunction with octrizole. RTECS and Registry files were searched on August 17 and 19, 2010. Preliminary searches were conducted on each of the octrizole analogs at www.inchem.org and in National Library of Medicine files ChemIDplus (https://chem.sis.nlm.nih.gov/chemidplus/chemidlite.jsp), HSDB (https://toxnet.nlm.nih.gov/cgibin/sis/htmlgen?HSDB), and PubMed (http://www.ncbi.nlm.nih.gov/pubmed/). STN International files MEDLINE, AGRICOLA, CABA, IPA, BIOSIS, TOXCENTER, FSTA, FROSTI, EMBASE, ESBIOBASE, and BIOTECHNO were searched simultaneously on August 18, 19, and 25, 2010. Searches conducted are provided below and the number of records retrieved are provided in the table following the reproduced searches. ``` August 18, 2010 SET DUPORDER FILE 237 S 2440-22-4 L1 L2 693 S DROMETRIZOLE OR (BENAZOL (W) (II OR P)) OR (BT (W) 1) OR (JF (W) (77#)) OR (KEMISORB OR EVERSORB (W) 71) OR (LA (W) 32) OR (LOWLITE (W) 55) OR (SEESORB (W) 701) 343 S (SUMISORB (W) 200) OR ((TINUVIN OR TIN OR POREX OR L3 BENAZOL) (W) P) OR (UV (W) ((ABSORBER (W) 1) OR P)) OR (UVA (W) P) OR (UVASORB (W) SV) OR (UVINUL (W) 3033P) OR (VIOSORB (W) 520) OR (DAINSORB (W) T (W) 1) 9 S BENZOTRIAZOL (5W) (METHYLPHENOL OR (METHYL (2W) L4 PHENOL) OR CRESOL) L5 3 S (BENZOTRIAZOL (5W) METHYL) (8A) PHENOL L6 28 S (BENZOTRIAZOL) (8A) PHENOL O S HYDROXY (5W) (METHYL OR METHYLPHENYL OR (METHYL L7 (2W) PHENYL)) (5W) BENZOTRIAZOL# 96 S HYDROXY (5W) (METHYL OR METHYLPHENYL OR (METHYL (2W) L8 PHENYL)) Ь9 0 S (METHYL (4W) HYDROXYPHEYL) (2W) BENZOTRIAZOLE L10 3 S (METHYL (4W) HYDROXYPHENYL) (2W) BENZOTRIAZOLE 0 S L1-L6 AND L8 AND L10 L11 1129 S L1-L6 OR L8 OR L10 L12 L13 666 DUP REM L12 (463 DUPLICATES REMOVED) 666 SORT L13 1-666 TI L14 SAVE L14 X0740DROM/A August 19, 2010 SET DUPORDER FILE L1 84 S 103597-45-1 L2 109 S BISOCTRIZOLE OR BISOCTYLTRIAZOLE OR (EVERSORB (W) 78) OR (((ADEKASTAB OR ADK OR MARK) (2W) LA) (W) 31) OR (MIXXIM (W) BB (W) 100) OR (TINOSORB (W) M) OR (TINUVIN (W) 360) OR (LA (W) 31) OR (JF (W) 832) L3 1 S METHYLENEBIS (8W) TETRAMETHYLBUTYL (5W) (BENZOTRAIZOLYLPHENOL OR BENZOTRIAZOL) 2 S METHYLENEBIS (5W) (BENZOTRIAZOLYL OR BENZOTRIAZOL OR L4 BENZOTRIAZOLE) (10W) TETRAMETHYLBUTYL O S METHYLENEBIS (3W) HYDROXYL (3W) BENZOTRIAZOL (4W) L5 (TERT OR T) (2W) (OCTYLPHENYL OR OCTYL (W) PHENYL) O S METHYLENEBIS (3W) HYDROXYL (3W) BENZOTRIAZOL (4W) L6 (TERT OR T) (2W) (OCTYLPHENYL OR (OCTYL (W) PHENYL)) 0 S BIS (3W) HYDROXY (3W) (TERT OR T) (2W) OCTYL (3W) L7 BENZOTRIAZOL (5W) METHANE L8 0 S METHYLENEBIS (3W) HYDROXY (3W) BENZOTRIAZOL (4W) (TERT OR T) (2W) (OCTYLPHENYL OR (OCTYL (W) PHENYL)) Ь9 168 S L1-L3 L10 131 DUP REMOVE L9 (37 DUPLICATES REMOVED) L11 131 SORT L10 1-131 TI SAVE L11 X0740BISOCT/A SET DUPORDER FILE L1 45 S 3846-71-7 L2 4 S (EVERSORB (W) 77) OR (KEMISORB (W) 75) OR (SEESORB (W) 705) OR (SUMISORB (W) 320) OR (TINUVIN (W) 320) OR (VIOSORB (W) 582) ``` | L3 | 50 S HYDROXY (6W) (TERT OR T) (W) (BUTYLPHENYL OR BUTYL (W) PHENYL) (5W) BENZOTRIAZOLE | |-----|---| | L4 | 12 S (((TERT OR T) (W) BUTYL) (2W) HYDROXYPHENYL) (5W) BENZOTRIAZOLE | | L5 | 0 S ((BENZOTRIAZOL OR BENZOTRIAZOLYL) (10W) (TERT OR T)) (W) (BUTYLPHENOL OR (BUTYL (W) PHENOL)) | | L6 | 1 S PHENOL (5A) (BENZOTRIAZOL (10W) (DIMETHYLETHYL OR ((TERT OR T) (W) BUTYL))) | | L7 | 85 S L1-L6 | | L8 | 42 DUP
REMOVE L7 (43 DUPLICATES REMOVED) | | L9 | 50 S 25973-55-1 | | L10 | 30 S ((CHISORB OR UV OR TIN OR TINUVIN) (W) 328) OR | | | (CYASORB (2W) 2337) OR ((EVERSORB OR UV OR KEMISORB) (W) 74) OR (LOWILITE (W) 28) OR (SEESORB (W) 704) OR (SUMISORB (W) 350) OR (VIOSORB (W) 591) | | L11 | 6 S (((HYDROXY (5W) (TERT OR T)) (W) (AMYLPHENYL OR PENTYLPHENYL) (4W) BENZOTRIAZOLE | | L12 | 2 S (((DI (2W) (TERT OR T)) (3W) (AMYL OR PENTYL)) (2W) | | | HYDROXYPHENYL) (4W) BENZOTRIAZOLE | | L13 | 3 S ((BENZOTRIAZOL (7W) DI) (W) (TERT OR T)) (W) (PENTYLPHENOL OR PENTYL) | | L14 | 1 S (BENZOTRIAZOL (10W) DIMETHYLPROPYL) (5A) PHENOL | | L15 | 68 S L9-L13 | | L16 | 55 DUP REMOVE L15 (13 DUPLICATES REMOVED) | | L17 | 0 S 73936-91-1 | | L18 | 0 S (CHISORB (W) 5228) OR (TINUVIN (W) 928) | | L19 | 0 S (DIMETHYLBENZYL OR PHENYLETHYL) (10W) | | | ((TETRAMETHYLBUTYL (2W) PHENYL (4W) BENZOTRIAZOLE) OR (TETRAMETHYLBUTYL (4W) BENZOTRIAZOL (4W) PHENOL)) | | L20 | 3 S HYDROXY (8W) ((OCTYLPHENYL (4W) BENZOTRIAZOLE) OR (DIMETHYLBENZYL (4W) (TERT OR T) (W) OCTYLPHENYL (4W) BENZOTRIAZOLE)) | | L21 | 0 S "PHENOL, 2-(2H-BENZOTRIAZOL-2-YL)-6-(1-METHYL-1- | | 221 | PHENYLETHYL)-4- (1,1,3,3-TETRAMETHYLBUTYL)-" | | L22 | 0 S PHENOL (4A) (((BENZOTRIAZOL (8W) METHYL) (2W) | | 222 | PHENYLETHYL) (8W) TETRAMETHYLBUTYL) | | L23 | 3 S L17-L21 | | L24 | 3 DUP REMOVE L23 (0 DUPLICATES REMOVED) | | L25 | 3 SORT L24 1-3 TI | | | SAVE L25 X0740TIN928/A | | L26 | 42 SORT L8 1-42 TI | | | SAVE L26 X0740TIN320/A | | L27 | 55 SORT L16 1-55 TI | | | SAVE L27 X0740TIN328/A | | L28 | 20 S 70321-86-7 | | L29 | 99 S (BENZOTRIAZOLE (W) BT) OR ((EVERSORB OR LOWILITE OR T | | | OR TINUVIN OR UV) (W) 234#) OR (EVERSORB (W) 76) OR (TINUVIN (W) 900) OR (UVINUL (W) 3034) | | L30 | 9 S (BENZOTRIAZOL (8W) BIS) (5W) ((DIMETHYLBENZYL (W) PHENOL) OR (1 (W) METHYL (W) 1 (W) PHENYLETHYL)) | | L31 | 3 S ((((HYDROXY (3W) BIS) (5W) DIMETHYLBENZYL) (2W) PHENYL) (4W) BENZOTRIAZOLE) | | L32 | 0 S (DIMETHYLBENZYL (2W) HYDROXYPHENYL) (W) BENZOTRIAZOLE | | L33 | 0 S ((HYDROXY (8W) (CUMYLPHENYL OR (CUMYL (W) PHENYL))) (4W) BENZOTRIAZOLE) | | L34 | 0 S (((((1 (W) METHYL) (W) 1) (W) PHENYLETHYL) (2W) HYDROXYPHENYL) (W) BENZOTRIAZOLE) | ``` L35 112 S L28-L34 46 DUP REMOVE L35 (66 DUPLICATES REMOVED) L36 L37 46 SORT L36 1-46 TI SAVE L37 X0740TIN900/A 6 S 84268-33-7 L38 L39 24 S TINUVIN (W) 1130 L40 1 S (BENZENEPROPANOIC (W) ACID) (4A) (((BENZOTRIAZOL (8W) 1) (W) 1) (W) DIMETHYLETHYL) (3W) HYDROXY) 0 S (((((TERT OR T) (W) BUTYL) (W) HYDROXY) (10W) T.41 METHOXYCARBONYLETHYL) (4W) BENZOTRIAZOLE) L42 2 S (((BENZOTRIAZOL (8W) 4) (W) HYDROXYPHENYL) (2W) PROPIONATE) L43 31 S L38-L42 L44 28 DUP REMOVE L43 (3 DUPLICATES REMOVED) L45 28 SORT L44 1-28 TI SAVE L45 X0740TRIAEST/A SET DUPORDER FILE 58 S 3864-99-1 L1 L2 258 S ((HISORP OR HISORB OR TINUVIN OR TNV OR UV) (W) 327) OR (CYASORB (2W) 5357) OR (EVERSORB (W) 75) OR (KEMISORB (W) 72) OR (LA (W) 34) OR (LOWILITE (W) 27) OR (SEESORB (W) 702) OR (UV (W) 2) OR (UV (3W) 607) OR (VIOSORB (W) 580) 57 S ((HISORP OR HISORB OR TINUVIN OR TNV OR UV) (W) 327) L3 OR (CYASORB (2W) 5357) OR (EVERSORB (W) 75) OR (KEMISORB (W) 72) OR (LA (W) 34) OR (LOWILITE (W) 27) OR (SEESORB (W) 702) OR (UV (3W) 607) OR (VIOSORB (W) 580) L4 55 S ((HYDROXY (10W) (TERT OR T)) (W) BUTYLPHENYL) (4W) (CHLOROBENZOTRIAZOLE OR (CHLORO (4W) BENZOTRIAZOLE) OR BENZOTRIAZOLE) 41 S (((DI (W) (TERT OR T)) (W) BUTYL) (3W) HYDROXYPHENYL) L5 (4W) (CHLOROBENZOTRIAZOLE OR (CHLORO (4W) BENZOTRIAZOLE) OR BENZOTRIAZOLE) Lб 10 S ((DI (W) (TERT OR T)) (W) BUTYL) (5W) (CHLOROBENZOTRIAZOL OR (CHLORO (4W) BENZOTRIAZOL)) 0 S ((CHLORO (4W) BENZOTRIAZOL) (10W) DIMETHYLETHYL) (5A) L7 PHENOL 173 S L1 OR L3 OR L4 OR L5 OR L6 L8 L9 88 DUP REMOVE L8 (85 DUPLICATES REMOVED) L10 88 SORT L9 1-88 TI SAVE L10 X0740TIN327/A L11 861 S 3896-11-5 853 S ((ADK OR LA OR MARK LA) (4W) 36##) OR ((TIN OR L12 TINUVIN OR TNV OR UV) (W) 326) OR ((VIOSORB OR VS) (W) 550) OR BUMETRIZOLE OR (EVERSORB (W) 73) OR (LOWILITE (W) 26) 838 S ((ADK OR LA OR MARK LA) (4W) 36\#\#) OR ((TIN OR T₁13 TINUVIN OR TNV) (W) 326) OR ((VIOSORB OR VS) (W) 550) OR BUMETRIZOLE OR (EVERSORB (W) 73) OR (LOWILITE (W) 18 S (KEMISORB (W) 73) OR (SEESORB (W) 703) OR (SUMISORB L14 (W) 300) OR (TINOGARD (W) AS) OR (TOMISORB (W) 600) OR (J (W) 395) OR (JC (W) 30S) OR (JF (W) 79) OR (BENAZOL (W) PBKH) OR (CIBATEX (W) LF) ``` | L15 | 33 | S (((HYDROXY (3W) (TERT OR T)) (W) BUTYL) (3W) | |--------------|------|---| | | | METHYLPHENYL) (4W) (CHLOROBENZOTRIAZOLE OR (CHLORO | | | | (4W) BENZOTRIAZOLE) OR BENZOTRIAZOLE) | | L16 | 1 | S (((TERT OR T) (W) BUTYL) (4W) ((HYDROXY (4W) | | | | METHYLPHENYL) OR (METHYL (4W) HYDROXYPHENYL))) (4W) | | | | (CHLOROBETNZOTRIAZOLE OR (CHLORO (4W) BENZOTRIAZOLE)) | | L17 | 0 | S ((CHLORO (4W) BENZOTRIAZOL) (10W) DIMETHYLETHYL) (5A) | | | | (PHENOL OR METHYLPHENOL) | | L18 | 1 | S ((((TERT OR T) (W) BUTYL) (5W) CHLORO) (4W) | | | | BENZOTRIAZOL##) (5W) METHYLPHENOL | | L19 | 0 | S CRESOL (4A) ((((TERT OR T) (W) BUTYL) (5W) CHLORO) | | | | (4W) BENZOTRIAZOL##) | | L20 | 0 | S (((CHLORO (4W) BENZOTRIAZOL) (5W) METHYL) (4W) ((TERT | | | | OR T) (W) BUTYL)) (W) PHENOL | | L21 | 0 | S ((((CHLORO (4W) (TERT OR T)) (W) BUTYL) (3W) HYDROXY) | | | | (3W) METHYLPHENYL) (2W) BENZOTRIAZOLE | | L24 | | S L11 OR L12 OR L14 OR L15 OR L16 OR L18 | | L25 | | DUP REMOVE L24 (453 DUPLICATES REMOVED) | | L26 | 1247 | SORT L25 1-1247 TI | | | | SAVE L26 X0740BUMET/A | | L27 | - | S 70693-49-1 | | L28 | 6 | S PHENOL (4A) (BENZOTRIAZOL (8W) (1 (W) 1 (W) 3 (W) 3 | | | | (W) TETRAMETHYLBUTYL)) | | L29 | | DUP REMOVE L28 (0 DUPLICATES REMOVED) | | L30 | 6 | SORT L29 1-6 TI | | | | SAVE L30 X0740BTOCT/A | | L31 | | S 95-14-7 | | L32 | 1507 | S ((1 (W) 2 (W) 3) (3W) (BENZOTRIAZOLE OR (TRIAZA (3W) | | | | INDENE) OR TRIAZAINDENE)) OR (1H (2W) BENZOTRIAZOLE) | | | | OR ((1 (W) 2) (2W) AMINOAZOPHENYLENE) OR ((2 (W) 3) | | | | (2W) (DIAZAINDOLE OR AZIMIDOBENZENE OR AZIMINOBENZENE | | - 22 | 65 | OR (BENZENE (W) AZIMIDE))) OR BENZISOTRIAZOLE | | L33 | 65 | S (KEMITEC (W) TT) OR (M (W) 318) OR (RUSMIN (W) R) OR | | | | (SEETEC (W) (BT OR (BT (W) R))) OR (VERZONE (W) | | T 2.4 | 2.4 | CRYSTAL) | | L34 | 34 | S (BLS (W) 1326) OR (BT (W) 120) OR ((C.V.I. OR CVI) | | | | (W) LIQUID) OR (COBRATEC (W) ((35G OR 99) OR (D (W) | | | | 32 (W) 108))) OR ENTEK OR (IRGASTAB (W) I (W) 489) OR | | - 25 | 0000 | (ISK (W) 3) | | L35 | | S L31-L34 | | L36 | | DUP REMOVE L35 (357 DUPLICATES REMOVED) | | L37 | 1652 | SORT L36 1-1652 TI | | | | SAVE L37 X0740BZT/A | | | | | | August 25, 2 | 2010 | | | | | ACTIVATE X0740BUMET/A | | - 1 / | | | | L1 | (| 861)SEA | 3896-11-5 | |----|---|---------|---| | L2 | (| 853)SEA | ((ADK OR LA OR MARK LA) (4W) 36##) OR ((TIN OR | | | | | TINUVIN OR T | | L3 | (| 18)SEA | (KEMISORB (W) 73) OR (SEESORB (W) 703) OR (SUMISORB | | | | | (W) 300 | | L4 | (| 33)SEA | (((HYDROXY (3W) (TERT OR T)) (W) BUTYL) (3W) | | | | | METHYLPHENYL) | | L5 | (| 1)SEA | (((TERT OR T) (W) BUTYL) (4W) ((HYDROXY (4W) | | | | | METHYLPHENYL) | ``` L6 (1)SEA ((((TERT OR T) (W) BUTYL) (5W) CHLORO) (4W) BENZOTRIAZOL##) L7 (1700) SEA L1 OR L2 OR L3 OR L4 OR L5 OR L6 1247) DUP REMOVE L7 (453 DUPLICATES REMOVED) L8 (Ь9 1247 SOR L8 1-1247 TI ----- L10 260 S ((ADK OR MARK LA) (3W) 36##) OR (LA (W) 36) OR ((TIN OR TINUVIN OR TNV OR UV) (W) 326) OR ((VIOSORB OR VS) OR BUMETRIZOLE OR (EVERSORB 73) 550) (W) (LOWILITE (W) 26) L11 1081 S L1 OR L10 L12 1107 S L1 OR L3 OR L4 OR L5 OR L6 OR L10 SET DUPORDER FILE L13 950 DUP REM L12 (157 DUPLICATES REMOVED) 950 SORT L13 1-950 TI L15 DELETE X0740Bumet/A SAVE L15 X0740Bumet/A ``` Full abstracts downloaded for each of the searched analogs | Chemical | Total Abstracts
Downloaded | MEDLINE | BIOSIS | TOXCENTER | EMBASE | Additional
Databases | |-------------|-------------------------------|---------|--------|-----------|--------|-------------------------| | 95-14-7 | 41 | | 6 | 33 | 2 | | | 2440-22-4 | 38 | 5 | 4 | 17 | 11 | 1 FSTA | | 3846-71-7 | 11 | 6 | | 5 | | | | 25973-55-1 | 5 | | 1 | 4 | | | | 73936-91-1 | 0 | | | | | | | 70321-86-7 | 3 | 1 | | 1 | 1 | | | 84268-33-7 | 7 | | | 7 | | | | 3864-99-1 | 7 | 3 | 1 | 3 | | | | 3896-11-5 | 16 | 9 | | 4 | 1 | 1 AGRICOLA
1 FROSTI | | 70693-49-1 | 0 | | | | | | | 103597-45-1 | 8 | 5 | 1 | 1 | | 1 IPA | To minimize duplicate retrievals, initially selected titles were compared to previously retrieved abstracts to identify identical articles. Articles that were identified as referring to more than one of the evaluated chemicals were identified as such in EndNote and the selected article was not retrieved. Selected Phenolic Benzotriazoles (more commonly known as Hydroxyphenylbenzotriazoles) Simultaneous searches were done in STN International files MEDLINE, AGRICOLA, CABA, IPA, BIOSIS, TOXCENTER, FSTA, FROSTI, and EMBASE on different groups of compounds. ESBIOSBASE and BIOTECHNO, which had been used in the 2010 search on Set 1, were included for only Set 1. Their online costs are much higher than those of most of the other databases and the additional cost, when query building was slower than usual, was not proportional to the gains. Unique records from ESBIOBASE and BIOTECHNO have seldom been retrieved on previous searches. Name fragments were from the lists of synonyms and trade names for each compound in its Registry record. #### Set 1 Set 1 contained benzotriazoles that had been reviewed in the ILS 2010 Octrizole draft. Set 1 was searched on August 25,30, and 31, 2011. The search strategy used in 2010 (August 18) was repeated and results were limited to publication in 2010 and 2011. The online session history is duplicated below. ``` L1 36 S 3147-75-9 38 S OCTRIZOLE OR OCTRIZOL OR OCTRIZOLUM OR ((CYASORB OR CHISORB OR UV OR L2 (SPECTRA(W)SORB))(2W)5411) OR (SEESORB(W)709) OR (SUMISORB(W)340) OR ((TINUVIN OR UV)(W)329) OR (VIOSORB(W)583) OR (UVINUL(W)3029) OR (KEMSORB(W)79) OR (EVERSORB(W)72) OR
(JF(W)83) T.3 0 S HYDROXY(3W)(T OR TERT)(2W)OCTYLPHENOL(5W)(BENZOTRIAZOLE OR BENZTRIAZOLE) 0 S (T OR TERT)(2W)OCTYL(3W)HYDROXYPHENYL(2W)(BENZOTRIAZOLE OR BENZTRIAZOLE) 12 S (BENZOTRIAZOL(10W)TETRAMETHYLBUTYL)(5A)PHENOL Lб 1 S (HYDROXY(8W)TETRAMETHYLBUTYL)(2W)PHENYL(2W)BENZOTRIAZOLE 68 S L1-L6 SET DUPORDER FILE 53 DUP REM L7 (15 DUPLICATES REMOVED) T.A 16 S L8 AND (2010-2011)/PY 16 SORT L9 1-16 TI L10 SAVE L10 X0740OCT/A L11 341 S 2440-22-4 OR DROMETRIZOLE 587 S BENZOL(W)(II OR P) OR BT(W)1 OR JF(W)77# OR (KEMISORB OR EVERSORB) (W)71 OR LA(W)32 OR LOWLITE(W)55 OR SEESORB(W)701 L13 30 S BENAZOL(W)(II OR P) 377 S SUMISORB(W)200 OR (TINUVIN OR TIN OR POREX OR BENAZOL)(W)P OR UV(W)(ABSORBER(W)1 OR P) OR UVA(W)P OR UVASORB(W)SV OR UVINUL(W)3033P OR VIOSORB(W)520 OR DAINSORB(W)T(W)1 L15 16 S BENZOTRIAZOL(5W) (METHYLPHENOL OR METHYL(2W)PHENYL OR CRESOL) 5 S (BENZOTRIAZOL(5W)METHYL)(8A)PHENOL L16 37 S BENZOTRIAZOL(8A)PHENOL L17 103 S HYDROXY(5W)(METHYL OR METHYLPHENYL OR METHYL(2W)PHENYL) (5W)BENZOTRIAZOL# 3 S (METHYL (4W) HYDROXYPHENYL) (2W) BENZOTRIAZOLE 1289 S L11-L19 T.20 L21 762 DUP REM L20 (527 DUPLICATES REMOVED) T₁2.2 80 S L21 AND (2010-2011)/PY 80 SORT L22 1-80 TI L23 SAVE L23 X0740DROM/A 107 S 103597-45-1 OR BISOCTRIZOLE OR BISOCTYLTRIAZOLE 108 S EVERSORB(W)78 OR (ADEKASTAB OR ADK OR MARK)(2W)LA(W)MIXXIM(W)BB(W)100 L25 OR TINOSORB(W)M OR TINUVIN(W)360 OR LA(W)31 OR JF(W)832 1 S METHYLENEBIS(8W)TETRAMETHYLBUTYL(5W)(BENZOTRIAZOLYLPHENOL OR L26 BENZOTRIAZOL#) 0 S METHYLENEBIS(3W)HYDROXY#(3W)BENZOTRIAZOL(4W)(TERT OR T)(2W)(OCTYLPHENYL OR OCTYL(W)PHENYL) 1 S METHYLENEBIS(8W)TETRAMETHYLBUTYL(5W)BENZOTRIAZOL? T.29 0 S BIS(3W)HYDROXY(3W)(TERT OR T)(2W)OCTYL(3W)BENZOTRIAZOL(5W)METHANE L30 0 S METHYLENEBIS(3W)HYDROXY(3W)BENZOTRIAZOL(4W)(TERT OR T)(2W)(OCTYLPHENYL OR OCTYL(W)PHENYL) T.31 189 S L24-L30 L32 38 S L31 AND (2010-2011)/PY 28 DUP REM L32 (10 DUPLICATES REMOVED) L33 ``` ``` L34 28 SORT L33 1-28 TI SAVE L34 X0740BISOCT/A 48 S 3846-71-7 OR EVERSORB(W)77 OR KEMISORB(W)75 OR SEESORB(W)705 L35 OR SUMISORB(W) 320 OR TINUVIN(W) 320 OR VIOSORB(W) 582 L36 49 S HYDROXY(6W)(TERT OR T)(W)(BUTYLPHENYL OR BUTYL(W)PHENYL)(5W) BENZOTRIAZOLE 17 S (TERT OR T)(W)BUTYL(2W)HYDROXYPHENYL(5W)BENZOTRIAZOLE L37 2 S (BENZOTRIAZOL OR BENZOTRIAZOLYL)(10W)(TERT OR T)(W)(BUTYLPHENOL OR L38 BUTYL(W)PHENOL) 1 S PHENOL(5A)BENZOTRIAZOL(10W)(DIMETHYLETHYL OR (TERT OR T)(W)BUTYL T.39 L40 93 S L35-L39 T.41 15 S L40 AND (2010-2011)/PY L42 6 DUP REM L41 (9 DUPLICATES REMOVED) L43 6 SORT L42 1-6 TI SAVE L43 X0740TIN320/A 103 S 25973-55-1 OR (CHISORB OR UV OR TIN OR TINUVIN)(W)328 L44 L45 0 S CYASORB(2W)2337 OR (EVERSORB OR UV OR KEMISORB)(W)74 OR LOWILITE (W) 28 OR SEESORB(W) 704 OR SUMISORB(W) 350 OR VIOSORB(W) 591 T.46 9 S HYDROXY(5W)(TERT OR T)(W)(AMYLPHENYL OR PENTYLPHENYL)(4W)BENZOTRIAZOLE L47 3 S DI(2W)(TERT OR T)(W)(AMYL OR PENTYL)(2W)HYDROXYPHENYL(4W)BENZOTRIAZOLE 5 S BENZOTRIAZOL(7W)DI(W)(TERT OR T)(W)(PENTYLPHENOL OR AMYLPHENOL) T.48 L49 1 S BENZOTRIAZOL(10W)DIMETHYLPROPYL(5A)PHENOL L50 106 S L44-L49 L51 43 S L50 AND (2010-2011)/PY L52 26 DUP REM L51 (17 DUPLICATES REMOVED) L53 26 SORT L52 1-26 TI SAVE L53 X0740TIN328/A 1 S 73936-91-1 OR CHISORB(W)5228 OR TINUVIN(W)928 L54 1 S (DIMETHYLBENZYL OR PHENYLETHYL)(10W)TETRAMETHYLBUTYL(2W)PHENYL L55 (4W) BENZOTRIAZOLE OR TETRAMETHYLBUTYL(4W) BENZOTRIAZOL(4W) PHENOL L56 8 S HYDROXY(8W)OCTYLPHENYL(4W)BENZOTRIAZOLE OR DIMETHYLBENZYL(4W) (TERT OR T)(W) OCTYLPHENYL(4W) BENZOTRIAZOLE L57 0 S PHENOL (4A) BENZOTRIAZOL (8W) METHYL (2W) PHENYLETHYL (8W) TETRAMETHY 10 S L54-L56 T.58 L59 0 S L58 AND (2010-2011) 6 DUP REM L58 (4 DUPLICATES REMOVED) L60 L61 6 SORT L60 1-6 TI SAVE L61 X0740TIN928/A [Redone on August 31, 2011] L62 27 S 70321-86-7 156 S BENZOTRIAZOLE(W)BT OR (EVERSORB OR LOWILITE OR T OR TINUVIN OR L63 UV)(W) 234# OR EVERSORB(W) 76 OR TINUVIN(W) 900 OR UVINUL(W)3034 0 S BENZOTRIAZOLE(8W)BIS(5W)(DIMETHYLBENZYL(W)PHENOL OR T.64 1(W)METHYL(W)1(W)PHENYLETHYL) 14 S BENZOTRIAZOL(8W)BIS(5W)(DIMETHYL(W)PHENOL OR L65 1(W)METHYL(W)1(W)PHENYLETHYL) 3 S HYDROXY(3W)BIS(5W)DIMETHYLBENZYL(W)PHENYL(4W)BENZOTRIAZOLE 0 S DIMETHYLBENZYL(2W)HYDROXYPHENYL(W)BENZOTRIAZOLE T.67 0 S HYDROXY(8W)(CUMYLPHENYL OR CUMYL(W)PHENYL)(4W)BENZOTRIAZOLE L68 0 S 1(W)METHYL(W)1(W)PHENYLETHYL(2W)HYDROXYPHENYL(W)BENZOTRIAZOLE L69 L70 172 S L62 OR L63 OR L65 OR L66 L71 60 S L70 AND (2010-2011)/PY L72 24 DUP REM L71 (36 DUPLICATES REMOVED) L73 24 SORT L72 1-24 TI SAVE L73 X0740TIN900/A 31 S 84268-33-7 OR TINUVIN(W)1130 T.74 L75 1 S BENZENEPROPANOIC(W)ACID(4A)BENZOTRIAZOL(8W)1(W)1(W)DIMETHYLETHYL (3W) HYDROXY T.76 0 S (TERT OR T)(W)BUTYL(W)HYDROXY(10W)METHOXYCARBONYLETHYL(4W)BENZOTRIAZOLE L78 2 S BENZOTRIAZOL(8W)4(W)HYDROXYPHENYL(2W)PROPIONATE L79 33 S L74 OR L75 OR L78 2 S L79 AND (2010-2011)/PY L80 L81 2 DUP REM L80 (0 DUPLICATES REMOVED) 2 SORT L81 1-2 TI L82 SAVE L82 X740TIN1130/A ``` ``` L83 118 S 3864-99-1 OR (HISORP OR HISORB OR TINUVIN OR TNV OR UV)(W)327 562 S CYASORB(2W)5357 OR EVERSORB(W)75 OR KEMISORB(W)72 OR LA(W)34 OR L84 LOWILITE(W)27 OR SEESORB(W) 702 OR UV(W) 2 OR UV(3W) 607 OR VIOSORB(W) 580 L85 16 S L84 NOT UV(W)2 16 S CYASORB(2W)5327 OR EVERSORB(W)75 OR KEMISORB(W)72 OR LA(W)34 L86 LOWILITE(W)27 OR SEESORB(W)702 OR UV(3W)607 OR VIOSORB(W)580 58 S HYDROXY(10W)(TERT OR T)(W)BUTYLPHENYL(4W)(CHLOROBENZOTRIAZOLE T.87 OR CHLORO(4W)BENZOTRIAZOLE OR BENZOTRIAZOLE) [This query and the next would have given some non-chlorobenzotriazoles.] T.88 42 S DI(W)(TERT OR T)(W)BUTYL(3W)HYDROXYPHENYL(4W)(CHLOROBENZOTRIAZOLE OR CHLORO(4W)BENZOTRIAZOLE OR BENZOTRIAZOLE) 0 S CHLORO(4W)BENZOTRIAZOL(10W)DIMETHYLETHYL(5A)PHENOL L89 758 S L83 OR L84 OR L86 OR L87 OR L88 L90 L91 212 S L83 OR L86 OR L87 OR L88 L92 57 S L91 AND (2010-2011)/PY L93 30 DUP REM L92 (27 DUPLICATES REMOVED) 30 SORT L93 1-30 TI SAVE L94 X0740TIN327/A Second Online Session August 30, 2011 929 3896-11-5 OR BUMETRIZOLE 33 HYDROXY(3A)(TERT OR T)(W) BUTYL(5W)(CHLOROBENZOTRIAZOLE OR CHLORO(3W) L17 BENZOTRIAZOLE OR CHLORO(3W) BENZO(2W) TRIAZOLE) L18 0 (TERT OR T)(W) BUTYL(2W) METHYL(2W) HYDROXYPHENYL(2W) CHLOROBENZOTRIAZOLE L19 11 ADK(W) STAB(W) LA(W) 36## OR BENAZOL(W) PBKH OR CIBATEX(W) LF OR (EVERSORB OR KEMISORB)(W) 73 OR J(W) 395 139 JC(W) 30S OR JF(W) 79 OR LA(W) 36 OR LOWILITE(W) 26 OR SEESORB(W) T.20 (703 OR 300) OR (TIN OR TINUVIN OR TNV OR UV)(W) 326 174 TINOGARD(W) AS OR TOMISORB(W) 600 OR (VIOSORB OR VS)(W) 550 L21 L22 1208 (L16 OR L17 OR L18 OR L19 OR L20 OR L21) L23 197 L22 AND (2010-2011)/PY 197 SORT L23 TI T.24 SAVE L24 X0740BUMET/A L25 5285 BENZOTRIAZOLE OR 95-14-7 245 2H(W) BENZOTRIAZOLE L26 L27 2235 95-14-7 OR 1H(W) BENZOTRIAZOLE OR 1(W) 2(W) 3(W) BENZOTRIAZOLE 0 1(W) 2(W) 3(W)(TRIAZA(W) 1H(W) INDENE OR TRIAZAINDENE) OR 1(W) L28 2(W) AMINOAZOPHENYLENE L29 1 2(W) 3(W) DIAZAINDOLE OR AZIMIDOBENZENE OR AZIMINOBENZENE OR B(W) 0094 L30 24 BENZENE(W) AZIMIDE OR BENZISOTRIAZOLE OR BLS(W) 1326 OR BT(W) 120 OR COBRATEC(W)(35G OR 99) T.31 11 D(W) 32(W) 108 OR ENTEK OR IRGASTAB(W) I(W) 489 OR ISK(W) 3 OR KEMITEC(W) TT T.32 69 M(W) 318 OR NSC(W) 3058 OR RUSMIN(W) R OR SEETEC(W) BT? OR VERZO NE(W) CRYSTAL 2329 (L27 OR L28 OR L29 OR L30 OR L31 OR L32) T.33 355 L33 AND (2010-2011)/PY L34 SET DUPORDER FILE L35 294 DUP REM L34 (61 DUPLICATES REMOVED) 294 SORT L35 1-294 TI SAVE L36 X0740BZT/A Session 3 to improve search on one compound (August 31, 2011) 1 73936-91-1 OR TINUVIN(W) 928 OR CHISORB(W) 5228 0 1(W) METHYL(W) 1(W) PHENYLETHYL(6W) TETRAMETHYLBUTYL(W) 6(W) T.2 BENZOTRIAZOL(W) 2(W) YL(W) PHENOL T.3 0 HYDROXY(3W) CUMYL(W) 5(W)(TERT OR T)(W) OCTYLPHENYL(3W) BENZOTRIAZOLE 0 HYDROXY(5W) DIMETHYLBENZYL(7W) TETRAMETHYLBUTYL(W) PHENYL(W) L4 BENZOTRIAZOLE L_5 0 HYDROXY(4W) DIMETHYLBENZYL(W) 5(W)(TERT OR T)(W) OCTYLPHENYL(3W) BENZOTRIAZOLE 0 DIMETHYLBENZYL(2W) HYDROXY(6W) TETRAMETHYLBUTYL(W) PHENYL(3W) L6 BENZOTRIAZOLE ``` The one record was a patent on a common application and was not saved. # Set 2 Set 2 contained benzotriazoles of potential interest that had been identified in 2010. No date limitations were placed on the results and the results for each set were combined into one to eliminate duplicates. Records were readily assigned to the appropriate group in EndNote by consulting the records in the MS Word file in which the keywords are boldfaced. The STN International databases were searched on September 1, 2011. The edited online history is reproduced below. ``` L1 0 S 127519-17-9 L2 0 S (BENZENEPROPANO? OR BENZENEPROPION?)(6A)HYDROXY(6A)BENZOTRIAZOL?(12A) ESTERS 3 S 84268-36-0 L_5 0 S NAPHTHO(4W)TRIAZOL(W)2(W)YL(6W)TETRAMETHYLBUTYL(W)PHENOL 0 S PHENOL(4W)NAPHTHO(4W)TRIAZOL(W)2(W)YL(6W)TETRAMETHYLBUTYL L10 0 S 27876-55-7 0 S HYDROXY(W)5(W)(TERT OR T)(W)OCTYLPHENYL(W)NAPHTHOTRIAZOLE T.11 11 S 3147-76-0 OR PHENOL(4W)BENZOTRIAZOL(W)2(W)YL(4W)DIMETHYLETHYL 0 S BENZOTRIAZOL(W)2(W)YL(4W)(DIMETHYLETHYLPHENOL OR DIMETHYLETHYL L13 L15 2 S HYDROXY(W)5(W)(T OR TERT)(W)BUTYLPHENYL(3W)BENZOTRIAZOLE 0 S BENZOTRIAZOL(W)2(W)YL(W)4(W)(TERT OR T)(W)(BUTYLPHENOL OR L16 BUTYL(W) PHENOL) L17 4 S EVERSORB(W)70 OR (TINUVIN OR UV)(W)PS L18 16 S L12-L17 0 S 31701-42-5 T.21 0 S NSC(W)375989 0 S BENZOTRIAZOL(W)2(W)YL(3W)(BENZENEDIOL OR HYDROQUINONE) T.23 L24 2 S (BENZENEDIOL OR HYDROQUINONE)(3W)BENZOTRIAZOL? L59 5 S 3287-17-0 OR (TINUVIN OR UV)(W)301 L26 1 S CHLORO(3W)BENZOTRIAZOL(W)2(W)YL(4W)(DIMETHYLETHYL OR (TERT OR T)(W) BUTYL)(W) PHENOL L27 12 S (T OR TERT)(W)BUTYL(3W)CHLORO(3W)BENZOTRIAZOL(W)2(W)YL(W)PHENOL 0 S HYDROXY(2W)(T OR TERT)(W)BUTYLPHENYL(2W)CHLOROBENZOTRIAZOLE L28 18 S L59-L28 L29 L32 3 S 36437-37-3 OR CHISORB(W)350 OR EVERSORB(W)79 L33 0 S BENZOTRIAZOL(W)2(W)YL(4W)(DIMETHYLETHYL OR (T OR TERT)(W)BUTYL (3W)(METHYLPROPYL OR SEC(W) BUTYL)(W) PHENOL T.34 0 S HYDROXY(2W)SEC(W)BUTYL(2W)(T OR TERT)(W)BUTYLPHENYL(3W)BENZOTRIAZOLE 0 S BENZOTRIAZOL(4W)(T OR TERT)(W)BUTYL(2W)SEC(W)(BUTYL(W)PHENOL 0 S SEC(W)BUTYL(2W)(T OR TERT)(2W)HYDROXYPHENYL(W)BENZOTRIAZOLE T.36 L37 0 S (T OR TERT)(W)BUTYL(2W)SEC(W)BUTYL(3W)BENZOTRIAZOL(3W)PHENOL L38 3 S L32-L37 L41 2 S 83741-30-4 OR
BENZOTRIAZOL(4W)(HYDROXYPHENYL(W)ETHANONE OR HYDROXYPHENYLETHANONE) L42 0 S ACETYL (4A) HYDROXYPHENYL (4A) BENZOTRIAZOL? 0 S BENZOTRIAZOL?(6A)ACETYLPHENOL L43 L44 0 S BENZOTRIAZOL? (6A) HYDROXY (6A) ACETYLPHENYL L46 2 S 84268-08-6 OR (TINUVIN OR UV)(W)840 0 S (HEXANEDIOL OR HEXANEDIYL)(W)BIS(W)3(W)BENZOTRIAZOL(4W)(T OR L47 TERT)(W) BUTYL(2W) HYDROXYBENZENEPROPIONATE 0 S (HEXANEDIYL OR HEXANEDIOL)(6A)BENZOTRIAZOL?(8W)PHENYLPROPRIONATE L50 32 S 84268-33-7 OR (TINUVIN OR UV)(W)1130 0 S 96549-95-0 L53 0 S JF(W)269 L54 0 S HYDROXY(3W)(HYDROXYETHYLPHENYL OR HYDROXYETHYL(W)PHENYL)(3W) BENZOTRIAZOLE T.55 0 S BENZENEETHANOL (4W) BENZOTRIAZOL (4W) HYDROXY 0 S BENZOTRIAZOL(4W)(HYDROXY(W)BENZENEETHANOL OR HYDROXYBENZENEETHANOL 68 S L5 OR L18 OR L29 OR L38 OR L41 OR L46 OR L50 ``` ``` L58 61 DUP REM L57 (7 DUPLICATES REMOVED) L59 61 SORT L58 1-61 TI SAVE L59 X0740SET2/A ``` #### Set 3 Set 3 contained hydroxyphenylbenzotriazoles identified in 2011 that had no substitutions on the benzotriazole moiety. These compounds were selected from lists of hydroxyphenylbenzotriazoles found by Google searches. Again no date limitations were used in the STN searches. The online history of the September 8, 2011, search is reproduced below. ``` Ь1 3 84268-36-0 L2 0 3(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) 5(W) 1(W) 1(W) DIMETHYLETHYL (W) 4(W) HYDROXYBENZENEPROPIONIC(W) ACID 0 3(W) 3(W) 2H(W) BENZOTRIAZOLYL(W) 2(W) YL(W) 5(W)(TERT OR T)(W) BUTYL(W) 4(W) HYDROXYPHENYL(W) PROPIONIC(W) ACID 0 3(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) 5(W) 1(W) 1(W) DIMETHYLETH YL(W) 4(W) HYDROXYBENZENEPROPANOIC(W) ACID T.5 11 96478-09-0 7 NORBLOC OR RUVA(W) 93 OR SOLTEX(W) EE 0 TINUVIN(W) R796 OR TINUVIN(W) R(W) 796 L8 0 HYDROXY(3W)(METHACRYLOYLOXYETHYLPHENYL OR METHACRYLOYLOXYETHYL(W) PHENYL)(3A) BENZOTRIAZOLE 15 2(W) 3(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) 4(W) HYDROXYPHENYL(W) L9 ETHYL(W) METHACRYLATE L10 0 4(W) 2(W) METHACRYLOYLOXYETHYL(W) 2(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) PHENOL 26 (L5 OR L6 OR L7 OR L8 OR L9 OR L10) L11 T₁12 2 83044-89-7 2 (TINUVIN OR UV)(W) 109 L13 O BENZENEPROPANOIC(W) ACID(W) 3(W) 5(W) CHLORO(W) 2H(W) BENZOTRIAZ OL(W) 2(W) YL(W) 5(W) 1(W) 1(W) DIMETHYLETHYL(W) 4(W) HYDROXY(W) OCTYL(W) ESTER T.15 0 (TERT OR T)(W) BUTYL(3W) OCTYLOXYCARBONYLETHYL(2W) HYDROXYPHENYL (W) 5(W) CHLOROBENZOTRIAZOLE L16 0 CHLORO(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) 5(W)(T OR TERT)(W) BUTYL(W) 4(W) HYDROXYPHENYL(W) PROPANOIC(W) OCTYL(W) ESTER 0 OCTYL(W) 5(W)(T OR TERT)(W) BUTYL(W) 3(W) 5(W) CHLORO(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) 4(W) HYDROXYBENZENEPROPIONATE L18 3 (L12 OR L13 OR L14 OR L15 OR L16 OR L17) T.19 2 10096-91-0 T₁2.0 2 L19 OR CGL(W) 900 2 3147-77-1 T₁2.2 0 SEESORB(W) 707 OR SUMISORB(W)(310 OR 510) OR VIOSORB(W) 510 L23 1 HYDROXY(2W) OCTYLOXYPHENYL(3W) BENZOTRIAZOLE L24 3 (L21 OR L22 OR L23) L25 2 84268-23-5 6 (TINUVIN OR UV)(W)(384 OR 99) L26 0 BENZENEPROPANOIC(W) ACID(W) 3(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) L27 5(W) 1(W) 1(W) DIMETHYLETHYL(W) 4(W) HYDROXY(W) OCTYL(W) ESTER L28 0 (T OR TERT)(W) BUTYL(2W) HYDROXY(3W) OCTYLOXYCARBONYLETHYL(W) PHENYL(3W) BENZOTRIAZOLE T₁29 0 2(W) 2(W) HYDROXY(W) 3(W)(T OR TERT)(W) BUTYL(W) 5(W) 2(W) OCTYL CARBONYLETHYL(W) PHENYL(3W) BENZOTRIAZOLE T.30 0 OCTYL(5W) BENZOTRIAZOL(W) 2(W) YL(W) 5(W)(T OR TERT)(W) BUTYL(W) 4(W)(HYDROXYHYDROCINNAMATE OR HYDROXYPHENYL(W) PROPIONATE) 8 (L25 OR L26 OR L27 OR L28 OR L29 OR L30) 6 L31 NOT BENZOTRIAZOL? 5 L32 NOT UV(W) 384 L33 L34 1 UV(W) 384 7 L31 NOT UV(W) 384 ``` ``` L36 11 23328-53-2 13 TINOGARD(W) TL OR TINUVIN(W)(171 OR 571) OR UV(W) 571 L37 0 HYDROXY(5A) DODECYL(5A) METHYLPHENYL(3W) BENZOTRIAZOLE L39 0 2(W) 2H(W) BENZOTRIAZOL(W) 2(W) YL(W) 6(W) DODECYL(W)(4(W) METHY LPHENOL OR P(W) CRESOL) 17 (L36 OR L37 OR L38 OR L39) 2 136457-10-8 L41 32 (TINUVIN OR T)(W) 213 T.42 L43 26 T(W) 213 6 L41 OR TINUVIN(W) 213 L44 L45 9 UV(W) 213 0 POLYETHYLENE(W) GLYCOL(W) MONO(W) 2(W) 2(W) 2H(W) BENZOTRIZOL(W) 2(W) YL(W) 6(W)(T OR TERT)(W) 4(W) 3(W) METHOXY(W) 3(W) OXYPROP YL(W) PHENYL(W) ETHER L47 7 104810-47-1 L48 13 104810-48-2 L49 24 (TINUVIN OR TV)(W) 1130 T.50 27 L48 OR L49 85 L1 OR L11 OR L18 OR L24 OR L35 OR L40 OR L44 OR L47 OR L50 SET DUPORDER FILE L52 68 DUP REM L51 (17 DUPLICATES REMOVED) ANSWERS '1-4' FROM FILE MEDLINE ANSWERS '5-6' FROM FILE AGRICOLA ANSWERS '7-14' FROM FILE CABA ANSWERS '15-16' FROM FILE BIOSIS ANSWERS '17-65' FROM FILE TOXCENTER ANSWER '66' FROM FILE FSTA ANSWERS '67-68' FROM FILE EMBASE SAVE L51 X0740SET3NOM/O L53 68 SORT L52 1-68 TI SAVE L53 X0740SET3BIO/A ``` Searches for two additional compounds were done on September 20, 2011. The compound with CAS RN 207738-63-4 had been inadvertantly omitted from the Set 1 searches. The compound with CAS RN 2170-39-0 had been found in three references during extraction of data for other benzotriazoles. The usual databases were used. The online strategy follows: ``` 0 S 207738-63-4 L1 L2 (W)6(W)5(W)TRIFLUOROMETHYL(3A)BENZOTRIAZOL(W)2(W)YL(W)PHENOL L3 0 S 2(W)1(W)METHYL(W)PHENYLETHYL(W)4(W)1(W)1(W)1(W)3(W)TETRAMETHYLBUTYL (W)6(W)5(W)TRIFLUOROMETHYLBENZOTRIAZOL(W)2(W)YL(W)PHENOL L4 0 S 2(W)3(W).ALPHA.(W)CUMYL(W)2(W)HYDROXY(W)5(W)(T OR TERT)(W)OCYLPHENYL(W)5(W)TRIFLUOROMETHYL(W)2H(W)BENZOTRIAZOLE 0 S 5(W)TRIFLUOROMETHYL(W)2(W)2(W)HYDROXY(W)3(W).ALPHA.(W)CUMYL(W)5(W)(TERT OR T)(W)OCTYLPHENYL(W)2H(W)BENZOTRIAZOLE 7 S 2170-39-0 0 S PHENOL(W)2(W)2H(W)BENZOTRIAZOL(W)2(W)YL(W)4(W)METHYL(W)6(W)2(W) L7 PROPEN(W)1(W)YL 0 S 2(W)2H(W)BENZOTRIAZOL(W)2(W)YL(W)4(W)METHYL(W)6(W)2(W)PROPEN(W) Ь8 1(W)YLPHENOL 0 S PHENOL(W)2(W)2H(W)BENZOTRIAZOL(W)2(W)YL(W)4(W)METHYL(W)6(W)2(W)PROPENYL 0 S 2(W)2H(W)BENZOTRIAZOL(W)2(W)YL(W)4(W)METHYL(W)6(W)2(W)PROPENYLPHENOL L10 0 S P(W)CRESOL(W)2(W)ALLYL(W)6(W)2H(W)BENZOTRIAZOL(W)2(W)YL L11 T₁12 0 S 2(W)ALLYL(W)6(W)2H(W)BENZOTRIAZOL(W)2(W)YL(W)P(W)CRESOL L13 1 S ALLYL(3A)HYDROXY(3A)METHYLPHENYL(W)BENZOTRIAZOLE 7 S L6-L13 SET DUPORDER FILE 7 DUP REM L14 (0 DUPLICATES REMOVED) [All records were in TOXCENTER.] 7 SORT L15 1-7 TI L16 SAVE L16 X0740MOREBIO/A ``` No results were found for 207738-63-4. Six of the 7 records for 2170-39-0 were of interest, three of which were new. Registry searches for Sets 1 and 2 had been done on August 17, 2010. Registry searches for Set 3 were done on September 2, 2011. RTECS searches for the various sets were done on August 17 and 19, 2010. CAPLUS searches for occurrence of the compounds as pollutants were done on August 23, 2010, and September 7 and 23, 2011. Google and Google Scholar were used as needed to fill information gaps. # **Appendix C. Synonyms for Phenolic Benzotriazoles** [in order of appearance in report] | CASRN | Chemical (CA Index) Name | Synonyms | |------------|--|---| | 10096-91-0 | Phenol, 2-(2H-benzotriazol-2-yl)- | Phenol, o-2H-benzotriazol-2-yl- (7CI, 8CI) 2-(2'-Hydroxyphenyl)-2H-benzotriazole 2-(2'-Hydroxyphenyl)benzotriazole 2-(2-Hydroxyphenyl)benzotriazole 2-(2H-Benzotriazol-2-yl)phenol 2-(o-Hydroxyphenyl)-2H-benzotriazole 2-(o-Hydroxyphenyl)benzotriazole CGL 900 | | 2440-22-4 | Phenol, 2-(2H-benzotriazol-2-yl)-4-methyl- | p-Cresol, 2-(2H-benzotriazol-2-yl)- 2-(2'-Hydroxy-5'-methylphenyl)benzotriazole 2-(2-Hydroxy-5-methylphenyl)-2H-benzotriazole 2-(2-Hydroxy-5-methylphenyl)-2H-benzotriazole 2-(2-Hydroxy-5-methylphenyl)-2H-benzotriazole 2-(2-Hydroxy-5-methylphenyl)benzotriazole 2-(2H-Benzotriazol-2-yl)-p-cresol 2-(5'-Methyl-2'-hydroxyphenyl)benzotriazole 2-(5'-Methyl-2'-hydroxyphenyl)benzotriazole 2-Benzotriazol-2-yl-4-methylphenol ADK Stab LA 32 ADK-ARKLS DN 13 Benazol II Benazol P BT 1 BT 1 (light stabilizer) Dainsorb T 1 Drometrizole Eversorb 71 JF 77 JF 77P JF 77P JF 77T Kemisorb 71 LA 32 Lowilite 55 Mark LA 32 NSC 91885 Seesorb 701 Seikalizer AZ Sumisorb 200 Tinuvin P UV Absorber 1 UV-P UV-P (UV stabilizer) UVA-P UV-P (UV stabilizer) UV-P UV-P (UV stabilizer) UV-P UV-P (UV stabilizer) UV-P UV-P (UV stabilizer) UV-P UV-P (UV stabilizer) | | 3147-76-0 | Phenol, 2-(2H-benzotriazol-2-yl)-4-(1,1-dimethylethyl)- | Viosorb 520 Phenol, 2-(2H-benzotriazol-2-yl)-4-tert-butyl- (7CI, 8CI) 2-(2'-Hydroxy-5'-tert-butylphenyl)benzotriazole 2-(2-Hydroxy-5-tert-butylphenyl)-2H-benzotriazole 2-(2-Hydroxy-5-tert-butylphenyl)-2H-benzotriazole 2-(2-Hydroxy-5-tert-butylphenyl)benzotriazole 2-(2H-Benzotriazol-2-yl)-4-tert-butyl-phenol 2-(5'-tert-Butyl-2'-hydroxyphenyl)benzotriazole 2-(5-tert-Butyl-2-hydroxyphenyl)benzotriazole Eversorb 70 Tinuvin PS | | 3287-17-0 | Phenol, 2-(5-chloro-2H-benzotriazol-2-yl)-4-(1,1-dimethylethyl)- | Phenol, 4-tert-butyl-2-(5-chloro-2H-benzotriazol-2-yl)- 2-(2'-Hydroxy-5'-tert-butylphenyl)-5-chlorobenzotriazole Tinuvin 301 | | CASRN | Chemical (CA Index) Name | Synonyms | |------------|--
---| | 3147-75-9 | Phenol, 2-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)- | 2-[2'-Hydroxy-5'-(1,1,3,3-tetramethylbutyl)phenyl]benzotriazole 2-(2-Hydroxy-5-tert-octylphenyl)-2H-benzotriazole 2-(2'-Hydroxy-5'-tert-octylphenyl)benzotriazole 2-(2'-Hydroxy-5'-tert-octylphenyl)benzotriazole 2-(2'-Hydroxy-5'-tert-octylphenyl)benzotriazole 2-(2-Hydroxy-5-t-octylphenyl)-2H-benzotriazole 2-(2-Hydroxy-5-t-octylphenyl)benzotriazole 2-(2'-Hydroxy-5'-t-octylphenyl)benzotriazole 2-(5-t-Octyl-2-hydroxyphenyl)benzotriazole 2-(5-t-Octyl-2-hydroxyphenyl)benzotriazole 2-Benzotriazole Anti UV 5411 Chisorb 5411 Cyasorb 5411 Cyasorb UV 5411 Eversorb 72 JF 83 Kemisorb 79 Octrizole Seesorb 709 Spectra-Sorb UV 5411 Sumisorb 340 Tinuvin 329 UV 329 UV 329 UV 5411 Uvinul 3029 Viosorb 583 | | 96549-95-0 | Benzeneethanol, 3-(2H-benzotriazol-
2-yl)-4-hydroxy- | 2-(2'-Hydroxy-5'-(2-hydroxyethyl)phenyl)benzotriazole 2-[2'-Hydroxy-5'-(2-hydroxyethyl)phenyl]-2H-benzotriazole 2-[2-Hydroxy-5-(2-hydroxyethylphenyl)]-2H-benzotriazole | | 83741-30-4 | Ethanone, 1-[3-(2H-benzotriazol-2-yl)-4-hydroxyphenyl]- | JF 269 | | 96478-09-0 | 2-Propenoic acid, 2-methyl-, 2-[3-(2H-benzotriazol-2-yl)-4-hydroxyphenyl]ethyl ester | 2-(2'-Hydroxy-5'-(2-methacryloyloxyethyl)phenyl)benzotriazole 2-(2'-Hydroxy-5'-methacryloxyethylphenyl)-2H-benzotriazole 2-(2'-Hydroxy-5'-methacryloxyethylphenyl)-2H-benzotriazole 2-[2-Hydroxy-5-(2-methacryloyloxyethyl)phenyl]-2H-benzotriazole 2-[3-(2H-Benzotriazol-2-yl)-4-hydroxyphenyl]ethyl methacrylate 4-(2-Methacryloyloxyethyl)-2-(2H-benzotriazol-2-yl)phenol Norbloc Norbloc Norbloc 7966 RUVA 93 Soltex EE | | 2170-39-0 | Phenol, 2-(2H-benzotriazol-2-yl)-4-
methyl-6-(2-propen-1-yl)- | p-Cresol, 2-allyl-6-(2H-benzotriazol-2-yl)- (7CI, 8CI)
Phenol, 2-(2H-benzotriazol-2-yl)-4-methyl-6-(2-propenyl)- (9CI)
2-(3'-Allyl-2'-hydroxy-5'-methylphenyl)benzotriazole | | 23328-53-2 | Phenol, 2-(2H-benzotriazol-2-yl)-6-dodecyl-4-methyl- | p-Cresol, 2-(2H-benzotriazol-2-yl)-6-dodecyl- (8CI) (2-Hydroxy-3-dodecyl-5-methylphenyl)benzotriazole 2-(2-Hydroxy-3-dodecyl-5-methylphenyl)-2H-benzotriazole 2-(2-Hydroxy-3-dodecyl-5-methylphenyl)benzotriazole 2-(2H-Benzotriazol-2-yl)-6-dodecyl-4-methylphenol 2-(3'-Dodecyl-2'-hydroxy-5'-methylphenyl)benzotriazole 2-(3'-Dodecyl-5'-methyl-2'-hydroxyphenyl)benzotriazole 2-(3-Dodecyl-5'-methyl-2'-hydroxyphenyl)benzotriazole 2-(Benzotriazol-2-yl)-6-dodecyl-4-methylphenol Tinogard TL Tinuvin 171 Tinuvin 571 UV 571 | | 36437-37-3 | Phenol, 2-(2H-benzotriazol-2-yl)-4-
(1,1-dimethylethyl)-6-(1-
methylpropyl)- | 2-(2-Hydroxy-3-sec-butyl-5-tert-butylphenyl)benzotriazole 2-(2-Hydroxy-3-sec-butyl-5-tert-butylphenyl)-2H-benzotriazole 2-(2H-Benzotriazol-2-yl)-4-(tert-butyl)-6-(sec-butyl)phenol 2-(3'-sec-Butyl-5'-tert-butyl-2'-hydroxyphenyl)benzotriazole 2-(3-sec-Butyl-5-tert-butyl-2-hydroxyphenyl)benzotriazole 4-tert-Butyl-6-sec-butyl-2-(2H-benzotriazol-2-yl)phenol Chisorb 350 Eversorb 79 Tinuvin 350† | | CASRN | Chemical (CA Index) Name | Synonyms | |-----------|---|--| | 3896-11-5 | Phenol, 2-(5-chloro-2H-benzotriazol-2-yl)-6-(1,1-dimethylethyl)-4-methyl- | p-Cresol, 2-tert-butyl-6-(5-chloro-2H-benzotriazol-2-yl)- (7Cl, 8Cl) 2-(2'-Hydroxy-3'-tert-butyl-5'-methylphenyl)-5-chlorobenzotriazole 2-(2'-Hydroxy-3'-tert-butyl-5'-methylphenyl)-5-chlorobenzotriazole 2-(2'-Hydroxy-3'-tert-butyl-5-methylphenyl)-5-chlorobenzotriazole 2-(2'-Hydroxy-3-tert-butyl-5-methylphenyl)-5-chlorobenzotriazole 2-(2'-Hydroxy-3-tert-butyl-5-methylphenyl)-5-chlorobenzotriazole 2-(3'-tert-Butyl-2'-hydroxy-5'-methylphenyl)-5-chlorobenzotriazole 2-(3'-tert-Butyl-2'-hydroxy-5-methylphenyl)-5-chlorobenzotriazole 2-(3'-tert-Butyl-2-hydroxy-5-methylphenyl)-5-chlorobenzotriazole 2-(3-tert-Butyl-2-hydroxy-5-methylphenyl)-5-chlorobenzotriazole 2-(3-tert-Butyl-2-hydroxy-5-methylphenyl)-5-chlorobenzotriazole 2-(3-tert-Butyl-5-methyl-2-hydroxyphenyl)-5-chlorobenzotriazole 2-(3-tert-Butyl-6-(5-chloro-2-benzotriazolyl)-4-methylphenol 2-tert-Butyl-6-(5-chloro-2-benzotriazolyl)-4-methylphenol 2-tert-Butyl-6-(5-chloro-2-benzotriazol-2-yl)-4-methylphenol 2-tert-Butyl-6-(5-chloro-2-yl)-4-methylphenol 2-tert-Butyl-6-(5-chloro-2-yl)-6-(1-tert-butyl)-5-methylphenol 2-tert-Butyl-6-(5-chloro-2-yl)-6-(1-tert-butyl)-5-methylphenol 2-tert-Butyl-6-(5-chloro-2-yl)-6-(1-tert-butyl)-5-methylphenol 2-tert-Butyl-6-(5-chloro-2-yl)-6-(1-tert-butyl)-5-methylphenol 2-tert-Butyl-6-(5-chloro-2-yl)-6-(1-tert-butyl)-5-methylphenol 2-tert-Butyl-6-(5-chloro-2-tert-butyl-5-methy | | 3846-71-7 | Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)- | Phenol, 2-(2H-benzotriazol-2-yl)-4,6-di-tert-butyl- (7CI, 8CI) 2-(2'-Hydroxy-3',5'-di-t-butylphenyl)benzotriazole 2-(2'-Hydroxy-3',5'-di-tert-butylphenyl)benzotriazole 2-(2'-Hydroxy-3',5-di-tert-butylphenyl) benzotriazole 2-(2-Hydroxy-3,5-di-tert-butylphenyl)-2H-benzotriazole 2-(2-Hydroxy-3,5-di-tert-butylphenyl)benzotriazole 2-(2-Hydroxy-3,5-di-tert-butylphenyl)benzotriazole 2-(3',5'-Di-tert-butyl-2'-hydroxyphenyl)benzotriazole 2-(3,5-Di-tert-butyl-2-hydroxyphenyl)-2H-benzotriazole 2-(3,5-Di-tert-butyl-2-hydroxyphenyl)benzotriazole 2-Benzotriazol-2-yl-4,6-di-tert-butylphenol** Benzotriazol-2-yl-4,6-di-tert-butyl-phenol Eversorb 77 Kemisorb 75 Seesorb 705 Sumisorb 320 Tinuvin 320 Viosorb 582 | | CASRN | Chemical (CA Index) Name | Synonyms | |------------|---
---| | 3864-99-1 | Phenol, 2-(5-chloro-2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylethyl)- | Phenol, 2,4-di-tert-butyl-6-(5-chloro-2H-benzotriazol-2-yl)- (7CI, 8CI) 2,4-Di-tert-butyl-6-(5-chloro-2H-benzotriazol-2-yl)phenol 2,4-Di-tert-butyl-6-(5-chlorobenzotriazol-2-yl)phenol 2-(2'-Hydroxy-3',5'-di-tert-butylphenyl)-5-chloro-2H-benzotriazole 2-(2-Hydroxy-3,5-di-tert-butylphenyl)-5-chloro-2H-benzotriazole 2-(2-Hydroxy-3,5-di-tert-butylphenyl)-5-chlorobenzotriazole 2-(3',5'-Di-tert-butyl-2'-hydroxyphenyl)-5-chlorobenzotriazole 2-(3,5-Di-tert-butyl-2-hydroxyphenyl)-5-chlorobenzotriazole 2-(3,5-Di-tert-butyl-2-hydroxyphenyl)-5-chlorobenzotriazole 5-Chloro-2-(2-hydroxy-3,5-di-tert-butylphenyl)-2H-benzotriazole 5-Chloro-2-(2-hydroxy-3,5-di-tert-butylphenyl)-Benzotriazole 5-Chloro-2-(3,5'-di-tert-butyl-2'-hydroxyphenyl)-2H-benzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2'-hydroxyphenyl)-2H-benzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-2H-benzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole 5-Chloro-2-(3,5-di-tert-butyl-2-hydroxyphenyl)-3-Honzotriazole | | 25973-55-1 | Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1,1-dimethylpropyl)- | Phenol, 2-(2H-benzotriazol-2-yl)-4,6-di-tert-pentyl- (7CI, 8CI) 2-(2'-Hydroxy-3',5'-di-tert-amylphenyl)benzotriazole 2-(2-Hydroxy-3,5-di-tert-amylphenyl)-2H-benzotriazole 2-(2-Hydroxy-3,5-di-tert-amylphenyl)benzotriazole 2-(2-Hydroxy-3,5-di-tert-pentylphenyl)benzotriazole 2-(2H-Benzotriazol-2-yl)-4,6-di-tert-pentylphenol 2-(2H-Benzotriazol-2-yl)-4,6-di-tert-pentylphenol 2-(3',5'-Di-tert-amyl-2'-hydroxyphenyl)benzotriazole 2-(3,5-Di-tert-amyl-2-hydroxyphenyl)benzotriazole 2-(3,5-Di-tert-amyl-2-hydroxyphenyl)benzotriazole 2-(3,5-Di-tert-pentyl-2-hydroxyphenyl)-2H-benzotriazole 2-(3,5-Di-tert-pentyl-2-hydroxyphenyl)benzotriazole 2-(3,5-Di-tert-pentyl-2-hydroxyphenyl)benzotriazole Chisorb 328 Cyasorb UV 2337 Eversorb 74 Kemisorb 74 Lowilite 28 Seesorb 704 Sumisorb 350 Tin 328 Tinuvin 328 UV 328 UV 328 UV 74 Viosorb 591 | | 70693-49-1 | Phenol, 2-(2H-benzotriazol-2-yl)-
4,6-bis(1,1,3,3-tetramethylbutyl)- | 2-(Benzotriazol-2-yl)-4,6-bis(2,4,4-trimethylpentan-2-yl)phenol* 2-(2-Hydroxy-3,5-bis(<i>tert</i> -octyl)phenyl)benzotriazole** | | 73936-91-1 | Phenol, 2-(2H-benzotriazol-2-yl)-6-(1-methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)- | $ 2-(1-Methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)-6-(benzotriazol-2-yl)phenol \\ 2-(2-Hydroxy-3-\alpha-cumyl-5-tert-octylphenyl)-2H-benzotriazole \\ 2-[2'-Hydroxy-3'-(\alpha,\alpha-dimethylbenzyl)-5'-(1,1,3,3-tetramethylbutyl)phenyl]benzotriazole \\ 2-[2-Hydroxy-3-(\alpha,\alpha-dimethylbenzyl)-5-tert-octylphenyl]-2H-benzotriazole \\ 2-[3-(\alpha,\alpha-Dimethylbenzyl)-2-hydroxy-5-(1,1,3,3-tetramethylbutyl)phenyl]-2H-benzotriazole \\ Chisorb 5228 \\ Tinuvin 928 $ | | CASRN | Chemical (CA Index) Name | Synonyms | | | | | |-------------|---|---|--|--|--|--| | 207738-63-4 | Phenol, 2-(1-methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)-6-[5-(trifluoromethyl)-2H-benzotriazol-2-yl]- | 2-(1-Methyl-1-phenylethyl)-4-(1,1,3,3-tetramethylbutyl)-6-(5-trifluoromethyl benzotriazol-2-yl)phenol 2-(3-α-Cumyl-2-hydroxy-5-tert-octylphenyl)-5-trifluoromethyl-2H-benzotriazole 5-Trifluoromethyl-2-[2-hydroxy-3-α-cumyl-5-tert-octylphenyl]-2H-benzotriazole CGL 139 | | | | | | 70321-86-7 | Phenol, 2-(2H-benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)- | 2-(2-Hydroxy-3,5-di-α-cumylphenyl)-2H-benzotriazole 2-(2H-Benzotriazol-2-yl)-4,6-bis(α,α-dimethylbenzyl)phenol 2-(2H-Benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)phenol 2-(2H-Benzotriazol-2-yl)-4,6-bis(1-methyl-1-phenylethyl)phenol 2-(3',5'-Bis(α,α-dimethylbenzyl)-2'-hydroxyphenyl)benzotriazole 2-[2'-Hydroxy-3',5'-bis(α,α-dimethylbenzyl)phenyl]benzotriazole 2-[2-Hydroxy-3,5-bis(α,α-dimethylbenzyl)phenyl]-2H-benzotriazole 2-[2-Hydroxy-3,5-bis(α,α-dimethylbenzyl)phenyl]-2H-benzotriazole 2-[2-Hydroxy-3,5-di(α,α-dimethylbenzyl)phenyl]-2H-benzotriazole 2-[2-Hydroxy-3,5-di(1,1-dimethylbenzyl)phenyl]-2H-benzotriazole 2-[3',5'-Bis(1-methyl-1-phenylethyl)-2'-hydroxyphenyl]benzotriazole Benzotriazole BT Eversorb 234 Eversorb 76 Lowilite 234 T 234 Tinuvin 234D Tinuvin 234D Tinuvin 900 UV 234 UV 234 (antioxidant) | | | | | | 84268-36-0 | Benzenepropanoic acid, 3-(2H-
benzotriazol-2-yl)-5-(1,1-
dimethylethyl)-4-hydroxy- | Uvinul 3034 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxybenzenepropanoic acid 3-[3-(2H-Benzotriazol-2-yl)-5-tert-butyl-4-hydroxyphenyl]propionic acid | | | | | | 84268-33-7 | Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, methyl ester | 2-[3'-tert-Butyl-2'-hydroxy-5'-(2-methoxycarbonylethyl)phenyl]benzotriazole 3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-benzenepropanoic acid methyl ester Methyl 3-[3-tert-butyl-5-(2H-benzotriazol-2-yl)-4-hydroxyphenyl]propionate Tinuvin 1130**† | | | | | | 84268-08-6 | Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, 1,1'-(1,6-hexanediyl) ester | Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, 1,6-hexanediyl ester (9CI) 1,6-Hexanediol bis(3-benzotriazol-2-yl-5-tert-butyl-4-hydroxybenzenepropionate) 1,6-Hexanediyl bis(3-benzotriazol-2-yl)-4-hydroxy-5-tert-butyl)phenylpropionate Tinuvin 840 | | | | | | 84268-23-5 | Benzenepropanoic acid, 3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxy-, octyl ester | 2-(3'-tert-Butyl-2'-hydroxy-5'-(2-octyloxycarbonylethyl)phenyl)benzotriazole 2-[2-Hydroxy-3-tert-butyl-5-(2-octyloxycarbonylethyl)phenyl]-2H-benzotriazole 2-[3-tert-Butyl-2-hydroxy-5-(2-octyloxycarbonylethyl)phenyl]-2H-benzotriazole Octyl 3-(2H-benzotriazol-2-yl)-5-tert-butyl-4-hydroxyhydrocinnamate Octyl 3-(benzotriazol-2-yl)-5-tert-butyl-4-hydroxyhydrocinnamate Octyl 3-[3-(2H-benzotriazol-2-yl)-5-tert-butyl-4-hydroxyphenyl]propionate Tinuvin 384 Tinuvin 99 Tinuvin 99/2 | | | | | | 83044-89-7 | Benzenepropanoic acid, 3-(5-chloro-
2H-benzotriazol-2-yl)-5-(1,1-
dimethylethyl)-4-hydroxy-, octyl
ester | 2-(3'-tert-Butyl-5'-(2-octyloxycarbonylethyl)-2'-hydroxyphenyl)-5-chlorobenzotriazole 3-[3-(5-Chloro-2H-benzotriazole-2-yl)-5-tert-butyl-4-hydroxyphenyl]propanoic acid octyl ester Octyl 5-tert-butyl-3-(5-chloro-2H-benzotriazole-2-yl)-4-hydroxybenzenepropionate Tinuvin 109 | | | | | | 127519-17-9 | Benzenepropanoic acid, 3-(2H-
benzotriazol-2-yl)-5-(1,1-
dimethylethyl)-4-hydroxy-, C7-9-
branched and linear alkyl esters | 4-Methylhexyl 3-[3-(benzotriazol-2-yl)-5-tert-butyl-4-hydroxyphenyl]propanoate* Tinuvin 384‡ | | | | | | CASRN | Chemical (CA Index) Name | Synonyms | |--------------
--|---| | 103597-45-1 | Phenol, 2,2'-methylenebis[6-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)- | 2,2'-Methylenebis[4-(1,1,3,3-tetramethylbutyl)-6-(2H-benzotriazol-2-yl)phenol] 2,2'-Methylenebis[4-(1,1,3,3-tetramethylbutyl)-6-benzotriazol-2-ylphenol] 2,2'-Methylenebis[6-(2-benzotriazolyl)-4-(1,1,3,3-tetramethylbutyl)phenol] 2,2'-Methylenebis[6-(2-benzotriazolyl)-4-(1,1,3,3-tetramethylbutyl)phenol] 2,2'-Methylenebis[6-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol] 2,2'-Methylenebis[6-(2H-benzotriazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)phenol] Adekastab LA 31 ADK Stab LA 31 Bisoctrizole Bisoctyltriazole Bis[2-hydroxy-5-tert-octyl-3-(benzotriazol-2-yl)phenyl]methane Eversorb 78 FAT 75'634 JF 832 LA 31 Mark LA 31 MBBT Methylenebis(2-hydroxy-3-(benzotriazol-2-yl)-5-tert-octylphenyl) Mixxim ADK LA 31 Mixxim BB 100 Tinosorb M Tinuvin 360 | | 27876-55-7 | Phenol, 2-(2H-naphtho[1,2-d]triazol-2-yl)-4-(1,1,3,3-tetramethylbutyl)- | 2-(2'-Hydroxy-5'-t-octylphenyl)naphthotriazole | | 3147-77-1 | Phenol, 2-(2H-benzotriazol-2-yl)-5-
(octyloxy)- | 2-(2'-Hydroxy-4'-octyloxyphenyl)benzotriazole 2-(2-Hydroxy-4-octyloxyphenyl)-2H-benzotriazole Seesorb 707 Sumisorb 310 Sumisorb 510 Viosorb 510 | | 104810-48-2 | Poly(oxy-1,2-ethanediyl), α-[3-[3-
(2H-benzotriazol-2-yl)-5-(1,1-
dimethylethyl)-4-hydroxyphenyl]-1-
oxopropyl]-Ω-hydroxy- | α -[3-[3-(2H-Benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxyphenyl]-1-oxopropyl]- Ω -hydroxypoly(oxy-1,2-ethanediyl) Tinuvin 1130† TV 1130 | | 104810-47-1‡ | Poly(oxy-1,2-ethanediyl), α -[3-[3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxyphenyl]-1-oxopropyl]- Ω -[3-[3-(2H-benzotriazol-2-yl)-5-(1,1-dimethylethyl)-4-hydroxyphenyl]-1-oxopropoxy]- | $\begin{array}{l} \alpha\text{-}3\text{-}[3\text{-}(2H\text{-}Benzotriazol\text{-}2\text{-}yl)\text{-}5\text{-}(1,1\text{-}dimethylethyl)\text{-}4\text{-}hydroxyphenyl}]\text{-}1\text{-}oxopropyl\text{-}\Omega\text{-}[3\text{-}[3\text{-}(2H\text{-}benzotriazol\text{-}2\text{-}yl)\text{-}5\text{-}1,1\text{-}dimethylethyl}]\text{-}4\text{-}hydroxyphenyl}]\text{-}1\text{-}oxopropylpoly(oxy\text{-}1,2\text{-}ethanediyl)}\\ \alpha\text{-}[3\text{-}[3\text{-}(2H\text{-}Benzotriazol\text{-}2\text{-}yl)\text{-}5\text{-}(1,1\text{-}dimethylethyl)\text{-}4\text{-}hydroxyphenyl}]\text{-}1\text{-}oxopropyl}]\text{-}\Omega\text{-}[3\text{-}[3\text{-}(2H\text{-}benzotriazol\text{-}2\text{-}yl)\text{-}5\text{-}(1,1\text{-}dimethylethyl)\text{-}4\text{-}hydroxyphenyl}]\text{-}1\text{-}oxopropoxy}]poly(oxy\text{-}1,2\text{-}ethanediyl)} \\ \end{array}$ | Primary Source: Registry (2010-2011) Secondary Sources: When no synonyms were provided in the Registry record, any available from the *PubChem and/or **ChemIDplus record were reported. Tertiary Sources: †Chemical Book (2008a); Tetrahedron (2010); ‡Chemical Book (2008b); NICNAS (1993) †According to Registry, this CASRN is associated with the trade name Tinuvin 1130. In contrast, ChemIDplus associates the trade name with CASRN 84268-33-7 (i.e., BZT-Pr acid, ME). ‡Internet searches show that the trade name is also associated with CASRN 104810-47-1 or with both (i.e., 104810-47-1 and 104810-48-2] (e.g., chemBlink, 2011; Chemical Book, 2008; and ChemNet, undated). Appendix D: Environmental Occurrence of Selected Phenolic Benzotriazoles | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|---------------------------------------|--|---|--|---| | ditPe-BZT | 25973-55-1 | Blubbers of 5 finless porpoises | Japan, western,
Ariake Sea
regions | 11-64 ng/g wet wt.
(ppb) | Accidental catches of 2 females from 1999, 1 male in 2008, and a male and a female in 2009. Highest value in 1999. | Nakata et al. (2010
[PMID:20959922]) | | ditBu-BZT | 3846-71-7 | Blubbers of 5
finless
porpoises | Japan, western,
Ariake Sea
regions | <0.05 ng/g wet wt. (ppb) | Accidental catches of 2 females from 1999, 1 male in 2008, and a male and a female in 2009. | Nakata et al. (2010
[PMID:20959922]) | | ditBu-ClBZT | 3864-99-1 | Blubbers of 5
finless
porpoises | Japan, western,
Ariake Sea
regions | 4.5-31 ng/g wet wt. (ppb) | Accidental catches of 2 females from 1999, 1 male in 2008, and a male and a female in 2009. Highest value in 2009. | Nakata et al. (2010
[PMID:20959922]) | | ditBu-BZT | 3846-71-7 | Bottom ash | Japan, pilot-
scale incinerator | 0.52 μg/kg | Amount: 0.419 μg | Watanabe and Noma (2010 [PMID:20227827]) | | ditBu-ClBZT | 3864-99-1 | Bottom ash | Japan, pilot-
scale incinerator | 0.063 μg/kg | Amount: 0.0507 μg | Watanabe and Noma (2010 [PMID:20227827]) | | Allyl-BZT | 2170-39-0 | Fish, muscle tissue of 20 spp. | Manila Bay,
Philippines | Range of
means/single values
ND-5.40 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | Drometrizole | 2440-22-4 | Fish, muscle
tissue of 20
spp. | Manila Bay,
Philippines | Range of
means/single values
3.02-160 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | ditPe-BZT | 25973-55-1 | Fish, muscle tissue of 20 spp. | Manila Bay,
Philippines | Range of
means/single values
ND-207 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | Octrizole | 3147-75-9 | Fish, muscle tissue of 20 spp. | Manila Bay,
Philippines | Range of
means/single values
ND-39.4 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | ditBu-BZT | 3846-71-7 | Fish, muscle tissue of 20 spp. | Manila Bay,
Philippines | Range of
means/single values
0.02-22.5 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|--------------------------------------|----------------------------|---|---|---| | ditBu-ClBZT | 3864-99-1 | Fish, muscle
tissue of 20
spp. | Manila Bay,
Philippines | Range of
means/single values
ND-109 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | Bumetrizole | 3896-11-5 | Fish, muscle
tissue of 20
spp. | Manila Bay,
Philippines | Range of
means/single values
ND-40.7 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | diMeEtPh-BZT | 70321-86-7 | Fish, muscle
tissue of 20
spp. | Manila Bay,
Philippines | Range of
means/single values
ND-62.9 ng/g lipid
weight | A total of 58 specimens tested. | Kim et al. (2011, in press [PMID:21741069]) | | Allyl-BZT | 2170-39-0 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | ND to less than the method detection limit | The species were bluetail mullet (<i>Valamugil buchanani</i> , <i>n</i> =1), coral grouper (<i>Epinephelus corallicola</i> , <i>n</i> =1), and flathead gray mullet (<i>Mugil cephalus</i> , <i>n</i> =3). | Kim et al. (2011
[PMID:21531423]) | | Drometrizole | 2440-22-4 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of means/single values 9.07-160 ng/g lipid wt. | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. | Kim et al. (2011
[PMID:21531423]) | | ditPe-BZT | 25973-55-1 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of means/single values 18.4-105 ng/g lipid wt. | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. | Kim et al. (2011
[PMID:21531423]) | | Octrizole | 3147-75-9 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of means/single values ND-39.4 ng/g lipid wt. | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. | Kim et al. (2011
[PMID:21531423]) | | ditBu-BZT | 3846-71-7 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of means/single values 0.78-9.60 ng/g lipid wt. | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. | Kim et al. (2011
[PMID:21531423]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference |
--------------|------------|---|---|--|--|---| | ditBu-ClBZT | 3864-99-1 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of means/single values 2.57-18.5 ng/g lipid wt. | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. | Kim et al. (2011
[PMID:21531423]) | | Bumetrizole | 3896-11-5 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of
means/single values
<mdl 211="" g<br="" ng="" to="">lipid wt.</mdl> | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. [MDL = method detection limit.] | Kim et al. (2011
[PMID:21531423]) | | diMeEtPh-BZT | 70321-86-7 | Fish, muscle tissue of 3 spp. | Manila Bay,
Philippines | Range of means/single values ND-34.6 ng/g lipid wt. | The species were bluetail mullet, $n=1$, coral grouper, $n=1$, and flathead gray mullet, $n=3$. | Kim et al. (2011
[PMID:21531423]) | | ditBu-BZT | 3846-71-7 | Flue gas at final exit (after bag filter) | Japan, pilot-
scale incinerator | 0.0020 μg/m ³ | Amount: 0.264 μg. | Watanabe and Noma
(2010 [PMID:20227827]) | | ditBu-ClBZT | 3864-99-1 | Flue gas at
final exit (after
bag filter) | Japan, pilot-
scale incinerator
using MSW
RFD | 0.0042 μg/m ³ | Amount: 0.554 μg
Overall destruction efficiency in
the incinerator >99.9999%. | Watanabe and Noma
(2010 [PMID:20227827]) | | ditBu-BZT | 3846-71-7 | Fly ash | Japan, pilot-
scale incinerator | 0.36 μg/kg | Amount: 0.118 μg | Watanabe and Noma (2010 [PMID:20227827]) | | ditBu-ClBZT | 3864-99-1 | Fly ash | Japan, pilot-
scale incinerator | 0.049 μg/kg | Amount: 0.0160 µg. Ash values were somewhat lower when MSW RFD was spiked with ditBu-ClBZT at 5 g/kg. | Watanabe and Noma (2010 [PMID:20227827]) | | Octrizole | 3147-75-9 | Groundwater
and sewage
effluent | Bolivar, South
Australia,
sewage
treatment plant | <loq< td=""><td>Values below the levels of quantitation (4.8 and 16 ng/L for groundwater and effluent, respectively)</td><td>Liu et al. (2011
[PMID:21704319])</td></loq<> | Values below the levels of quantitation (4.8 and 16 ng/L for groundwater and effluent, respectively) | Liu et al. (2011
[PMID:21704319]) | | Bumetrizole | 3896-11-5 | Groundwater
and sewage
effluent | Bolivar, South
Australia,
sewage
treatment plant | <loq< td=""><td>Values below the levels of quantitation (3.3 and 11.0 ng/L in groundwater and effluent, respectively).</td><td>Liu et al. (2011
[PMID:21704319])</td></loq<> | Values below the levels of quantitation (3.3 and 11.0 ng/L in groundwater and effluent, respectively). | Liu et al. (2011
[PMID:21704319]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|--|----------------------|---|---|--| | Allyl-BZT | 2170-39-0 | Indoor dust | | ND | The sources were private houses (<i>n</i> =5), a public building, car cabins (<i>n</i> =3), and SRM 2585. This was the only BZT out of 5 not detected. | Carpinteiro et al. (2010b [PMID:20435314]) | | Drometrizole | 2440-22-4 | Indoor dust | | 65-657 ng/g; mean =
160 ng/g, (without
SRM) | The sources were private houses (<i>n</i> =5), a public building, car cabins (<i>n</i> =3), and SRM 2585. | Carpinteiro et al. (2010b [PMID:20435314]) | | ditPe-BZT | 25973-55-1 | Indoor dust | | 46-149 ng/g; mean = 91 ng/g (without SRM) | The sources were private houses (<i>n</i> =5), a public building, car cabins (<i>n</i> =3), and SRM 2585. | Carpinteiro et al. (2010b [PMID:20435314]) | | ditBu-ClBZT | 3864-99-1 | Indoor dust | | 22-127 ng/g; mean = 71 ng/g (without SRM) | The sources were private houses (<i>n</i> =5), a public building, car cabins (<i>n</i> =3), and SRM 2585. | Carpinteiro et al. (2010b [PMID:20435314]) | | Bumetrizole | 3896-11-5 | Indoor dust | | 42-4883 ng/g; mean = 780 ng/g (without SRM) | The sources were private houses (<i>n</i> =5), a public building, car cabins (<i>n</i> =3), and SRM 2585. | Carpinteiro et al. (2010b [PMID:20435314]) | | Drometrizole | 2440-22-4 | Indoor dust | Mainheim,
Germany | | Samples of dirt and exhibit scrapings vacuumed from a museum's long-term storage space were also analyzed. Drometrizole was concluded to be an artifact. | Musshoff et al. (2010
[PMID:20972535]) | | Drometrizole | 2440-22-4 | Landfill
leachate | | Detected | Polyinyl chloride sheets used fo seepage control in landfille [Not determined whether drometrizole was solely from sheets.] | Fukui et al. (1994) | | ditBu-BZT | 3846-71-7 | Municipal
solid waste
refuse-derived
fuel | Japan | 7.1 μg/kg | Amount in fuel 72.8 μg. In an experiment when the compound was added at 5 g/kg, the incinerator destruction efficiency was >99.9999%. | Watanabe and Noma (2010 [PMID:20227827]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|---|----------|---|---|---| | ditBu-ClBZT | 3864-99-1 | Municipal
solid waste
refuse-derived
fuel (MSW
RFD) | Japan | 20 μg/kg | Amount: 205 μg | Watanabe and Noma
(2010 [PMID:20227827]) | | Drometrizole | 2440-22-4 | polyurethane | | μg/g on plastic:
70 °C: ND
100 °C: 0.015
150 °C: 1.0
200 °C: 110
300 °C: 290 | The plastics tested in the study were nitrogen-containing and non-nitrogen ones: acrylonitrile-butadiene-styrene, melamine formaldehyde, urea formaldehyde, polyethylene, polypropylene, polystyrene, polyamide 6, and polyurethane. Drometrizole was also one of only two nitrogen-containing compounds identified in emissions from polystyrene and polyolefins. | Watanabe et al. (2007 [PMID:17383710]) | | Allyl-BZT | 2170-39-0 | River and
marine
sediments
with 3% carbon
content | | ND | Allyl-BZT was undetected in all samples. Its LOQ was 15 ng/g. | Carpinteiro et al. (2011 [PMID:21910012]) | | Drometrizole | 2440-22-4 | River and
marine
sediments
with3% carbon
content | | ND-30±4 ng/g | ND applies to 4 of 6 samples. Total carbon content ranged from 2.2-8.0% in six samples. | Carpinteiro et al. (2011 [PMID:21910012]) | | ditPe-BZT | 25973-55-1 | River and marine sediments with 3% carbon content | | 7.9±0.7 - 56±2 ng/g | Total carbon content ranged from 2.2-8.0% in six samples. | Carpinteiro et al. (2011 [PMID:21910012]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |-------------|------------|---|--|---|--|---| | ditBu-BZT | 3846-71-7 | River and
marine
sediments
with3% carbon
content | | ND-5.6±0.8 ng/g | ND applies to 5 of 6 samples. Total carbon content ranged from 2.2-8.0% in six samples. | Carpinteiro et al. (2011 [PMID:21910012]) | | ditBu-ClBZT | 3864-99-1 | River and
marine
sediments
with 3% carbon
content | | ND-15±2 ng/g | ND applies to 3 of 6 samples. Total carbon content ranged from 2.2-8.0% in six samples. | Carpinteiro et al. (2011 [PMID:21910012]) | | Bumetrizole | 3896-11-5 | River and
marine
sediments
with3% carbon
content | | ND-32±4 ng/g | ND applies to 3 of 6 samples. Total carbon content ranged from 2.2-8.0% in six samples. | Carpinteiro et al. (2011 [PMID:21910012]) | | ditPe-BZT | 25973-55-1 | River sediments (6 sites) | China,
northeastern | 3.81 ng/g (2.06-7.12 ng/g) (Frequency 6/6) | Surface sediments collected in 2009 from the Songhua River downstream of 5 large cities | Zhang et al. (2011
[PMID:21480589]) | | ditPe-BZT | 25973-55-1 | River sediments (6 sites) | Saginaw and
Detroit Rivers,
Michigan | 116 ng/g (0.72-224
ng/g) (Frequency 5/6) | Collected in 2002 downstream of Saginaw City, mouth of the Saginaw River, and Shelter Island. Detroit River collections in 1998. | Zhang et al. (2011
[PMID:21480589]) | | tBu-BZT | 3147-76-0 | River sediments (6 sites) | China,
northeastern | ND | Surface sediments collected in 2009 from the Songhua River downstream of 5 large cities | Zhang et al. (2011
[PMID:21480589]) | | tBu-BZT | 3147-76-0 | River sediments (6 sites) | Saginaw and
Detroit Rivers,
Michigan | ND | Collected in 2002 downstream of Saginaw City, mouth of the Saginaw River, and Shelter Island. Detroit River collections in 1998. | Zhang et al. (2011
[PMID:21480589]) | | ditBu-ClBZT | 3864-99-1 | River sediments (6 sites) | China,
northeastern | 0.310 ng/g
(Frequency 1/6) | Surface
sediments collected in 2009 from the Songhua River downstream of 5 large cities | Zhang et al. (2011 [PMID:21480589]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|--|--|---|--|---| | ditBu-ClBZT | 3864-99-1 | River
sediments
(6 sites) | Saginaw and
Detroit Rivers,
Michigan | 0.850 ng/g (0.22-1.90 ng/g) (Frequency 3/6) | Collected in 2002 downstream
of Saginaw City, mouth of the
Saginaw River, and Shelter
Island. Detroit River
collections in 1998. | Zhang et al. (2011
[PMID:21480589]) | | Bumetrizole | 3896-11-5 | River sediments (6 sites) | China,
northeastern | 1.86 ng/g (1.71-2.01
ng/g) (Frequency 6/6) | Surface sediments collected in 2009 from the Songhua River downstream of 5 large cities | Zhang et al. (2011
[PMID:21480589]) | | Bumetrizole | 3896-11-5 | River sediments (6 sites) | Saginaw and
Detroit Rivers,
Michigan | 5.88 ng/g (1/6) | Collected in 2002 downstream of Saginaw City, mouth of the Saginaw River, and Shelter Island. Detroit River collections in 1998. | Zhang et al. (2011
[PMID:21480589]) | | Drometrizole | 2440-22-4 | Rivers and lakes, background sites (5) [Sediments] | Japan (Saitama
Prefecture north
of Tokyo;
population ~1
million) | ND [1.3 μg/kg dry wt.] | When given in this publication, mean values are geometric means calculated from detected samples. [Sediment frequency 1/5]. Sampling in summer 2008. | Kameda et al. (2011
[PMID:21429641]) | | ditPe-BZT | 25973-55-1 | Rivers and lakes, background sites (5) [Sediments] | Japan | ND [58 (29-89) μg/kg dry wt.] | [Sediment frequency 3/5] | Kameda et al. (2011
[PMID:21429641]) | | Octrizole | 3147-75-9 | Rivers and lakes, background sites (5) [Sediments] | Japan | ND [ND] | | Kameda et al. (2011
[PMID:21429641]) | | ditBu-ClBZT | 3864-99-1 | Rivers and lakes, background sites (5) [Sediments] | Japan | ND [0.7 (0.5-1.1)
μg/kg dry wt.] | [Sediment frequency 2/5] | Kameda et al. (2011
[PMID:21429641]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | | |--------------|------------|---|----------|--|--------------------------|---|--| | Bumetrizole | 3896-11-5 | Rivers and lakes, background sites (5) [Sediments] | Japan | ND [1.2 (1.1-1.3)
μg/kg dry wt.] | [Sediment frequency 2/5] | Kameda et al. (2011
[PMID:21429641]) | | | diMeEtPh-BZT | 70321-86-7 | Rivers and lakes, background sites (5) [Sediments] | Japan | ND [39 (8.3-113) [Sediment frequency 3/5] μg/kg dry wt.] | | Kameda et al. (2011 [PMID:21429641]) | | | Drometrizole | 2440-22-4 | Rivers, heavily polluted (6) [Sediments] | Japan | ND [3.4 (2.6-4.4)
μg/kg dry wt.] | Frequencies 1/12 [2/6] | Kameda et al. (2011
[PMID:21429641]) | | | ditPe-BZT | 25973-55-1 | Rivers, heavily polluted (6) [Sediments] | Japan | 701 (149-4780) [117 (21-1735) μg/kg dry wt.] | Frequencies 4/6 [6/6] | Kameda et al. (2011
[PMID:21429641]) | | | Octrizole | 3147-75-9 | Rivers, heavily polluted (6) [Sediments] | Japan | ND [26 (7.4-269)
μg/kg dry wt.] | [Sediment frequency 3/6] | Kameda et al. (2011
[PMID:21429641]) | | | ditBu-ClBZT | 3864-99-1 | Rivers, heavily polluted (6) [Sediments] | Japan | 1 ng/L [2.4 (0.7-18)
μg/kg dry wt.] | Frequencies 1/6 [5/6] | Kameda et al. (2011
[PMID:21429641]) | | | Bumetrizole | 3896-11-5 | Rivers, heavily polluted (6) [Sediments] | Japan | 9 ng/L [4.7 (0.9-45)
μg/kg dry wt.] | Frequencies of 1/6 [5/6] | Kameda et al. (2011
[PMID:21429641]) | | | diMeEtPh-BZT | 70321-86-7 | Rivers, heavily polluted (6) [Sediments] | Japan | ND [99 (38-324)
μg/kg dry wt.] | [Sediment frequency 4/6] | Kameda et al. (2011
[PMID:21429641]) | | | Drometrizole | 2440-22-4 | Rivers,
moderately
polluted (12)
[Sediments] | Japan | 2 ng/L [1.3 (0.5-3.3 μg/kg dry wt.)] | Frequencies 1/12 [2/12] | Kameda et al. (2011
[PMID:21429641]) | | | ditPe-BZT | 25973-55-1 | Rivers,
moderately
polluted (12)
[Sediments] | Japan | 152 (30-583) ng/L [59 (10-213) μg/kg dry wt.] | Frequencies 8/12 [9/12] | Kameda et al. (2011
[PMID:21429641]) | | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|---|---|--|---|---| | Octrizole | 3147-75-9 | Rivers,
moderately
polluted (12)
[Sediments] | Japan | ND [0.6 (0.1-4.3)
μg/kg dry wt.] | [Sediment frequency 3/12] | Kameda et al. (2011
[PMID:21429641]) | | ditBu-ClBZT | 3864-99-1 | Rivers,
moderately
polluted (12)
[Sediments] | Japan | 1 (1-6) ng/L [0.0 (0.4-
2.6) μg/kg dry wt.] | Frequencies 6/12 [10/12] | Kameda et al. (2011
[PMID:21429641]) | | Bumetrizole | 3896-11-5 | Rivers,
moderately
polluted (12)
[Sediments] | Japan 2 (1-22) ng/L [1.8 Frequencies of 5/12 [12/12] (1.0-5.0) μg/kg dry wt.] | | Kameda et al. (2011
[PMID:21429641]) | | | diMeEtPh-BZT | 70321-86-7 | Rivers,
moderately
polluted (12)
[sediments] | Japan | ND [47 (18-315)
μg/kg dry wt.] | [Sediment frequency 8/12] | Kameda et al. (2011
[PMID:21429641]) | | Drometrizole | 2440-22-4 | Sediments | Near a small specialty chemicals plant | 2-670 ppm | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditPe-BZT | 25973-55-1 | Sediments | Near a small specialty chemicals plant | 1-100 ppm | | Hites et al. (1979);
Jungclaus et al. (1978) | | tBu-BZT | 3147-76-0 | Sediments | Near a small specialty chemicals plant | 60 ppm | | Hites et al. (1979);
Jungclaus et al. (1978) | | tBu-ClBZT | 3287-17-0 | Sediments | Near a small specialty chemicals plant | 2-50 ppm | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditBu-BZT | 3846-71-7 | Sediments | Near a small specialty chemicals plant | 40 ppm | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditBu-ClBZT | 3864-99-1 | Sediments | Near a small specialty chemicals plant | 2-300 ppm | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan –
Chikugo River,
mouths 1 and 1 | 5.0 and 6.3 ng/g dry
wt., respectively | | Nakata et al. (2009
[PMID:19806721]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |-----------|------------|-------------------------------------|---|---|---------|---| | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Yabe
River mouth | 4.5 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Omuta
River mouth | 16 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Kikuchi
River mouths 1
and 2 | 2.6 and 5.0 ng/g dry
wt., respectively | | Nakata et al. (2009 [PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Tojin
River mouth | 8.1 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan –
Kumamoto Port | 4.2 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Midori
River mouth | 11 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Shiranui
coast | 3.8 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Hikawa
River mouth | 2.8 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditPe-BZT | 25973-55-1 | Sediments
from the
Ariake Sea | Japan – Omuta
River (5
samples) | 18-320 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan –
Chikugo River,
mouths 1 and 1 | 0.8 ng/g dry wt.
(both) | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Yabe
River mouth | 0.8 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Omuta
River mouth | 2.3 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |-------------|-----------|-------------------------------------|---|---|---------|---| | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Kikuchi
River mouths 1
and 2 | 1.2 and 1.1 ng/g dry
wt., respectively | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Tojin
River mouth | 1.1 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan –
Kumamoto Port | 1.0 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from
the
Ariake Sea | Japan – Midori
River mouth | 0.3 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Shiranui
coast | 0.3 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Hikawa
River mouth | 0.3 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-BZT | 3846-71-7 | Sediments
from the
Ariake Sea | Japan – Omuta
River (5
samples) | 2.6-14 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan –
Chikugo River,
mouths 1 and 1 | 1.8 and 1.9 ng/g dry
wt., respectively | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Yabe
River mouth | 1.6 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Omuta
River mouth | 9.9 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Kikuchi
River mouths 1
and 2 | 1.6 and 2.4 ng/g dry
wt., respectively | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Tojin
River mouth | 3.2 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |-------------|-----------|-------------------------------------|---|---|---------|---| | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan –
Kumamoto Port | 2.0 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Midori
River mouth | 3.2 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Shiranui
coast | 6.3 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Hikawa
River mouth | 1.6 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | ditBu-ClBZT | 3864-99-1 | Sediments
from the
Ariake Sea | Japan – Omuta
River (5
samples) | 16-190 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan –
Chikugo River,
mouths 1 and 1 | 1.8 and 2.0 ng/g dry
wt., respectively | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Yabe
River mouth | 1.5 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Omuta
River mouth | 12 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Kikuchi
River mouths 1
and 2 | 2.7 and 3.3 ng/g dry
wt., respectively | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Tojin
River mouth | 2.6 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan –
Kumamoto Port | 1.8 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Midori
River mouth | 5.4 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | | |--------------|------------|-------------------------------------|--|-------------------------|--|--|--| | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Shiranui
coast | 4.8 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Hikawa
River mouth | 3.2 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | | Bumetrizole | 3896-11-5 | Sediments
from the
Ariake Sea | Japan – Omuta
River (5
samples) | 23-200 ng/g dry wt. | | Nakata et al. (2009
[PMID:19806721]) | | | Allyl-BZT | 2170-39-0 | Sewage (raw) | Urban sewage
treatment plant
in Spain | ND | | Carpinteiro et al. (2010a [PMID:20229350]) | | | Drometrizole | 2440-22-4 | Sewage (raw) | Urban sewage
treatment plant
in Spain | ND-16±1 ng/L (ppt) | | Carpinteiro et al. (2010a [PMID:20229350]) | | | ditPe-BZT | 25973-55-1 | Sewage (raw) | Urban sewage
treatment plant
in Spain | ND-19±2 ng/L (ppb) | | Carpinteiro et al. (2010a [PMID:20229350]) | | | ditBu-ClBZT | 3864-99-1 | Sewage (raw) | Urban sewage
treatment plant
in Spain | ND | | Carpinteiro et al. (2010a [PMID:20229350]) | | | Bumetrizole | 3896-11-5 | Sewage (raw) | Urban sewage
treatment plant
in Spain (5
samples) | ND-57±9 ng/L (ppt) | | Carpinteiro et al. (2010a [PMID:20229350]) | | | Octrizole | 3147-75-9 | Sewage
biosolid | Bolivar, South
Australia,
sewage
treatment plant | 122.9±7.1 ng/g | Bolivar is an outer northern suburb of Adelaide. | Liu et al. (2011
[PMID:21704319]) | | | Bumetrizole | 3896-11-5 | Sewage
biosolid | Bolivar, South
Australia,
sewage
treatment plant | 49.9±7.4 ng/g | | Liu et al. (2011
[PMID:21704319]) | | | ditBu-ClBZT | 3864-99-1 | Sewage
effluent | Japan, 5
WWTPs | All values <8.7 ng/L | No mean calculable | Nakata and Shinohara (2010) | | | ditPe-BZT | 25973-55-1 | Sewage influent | Japan, 5
WWTPs | 34±15 ng/L (18-52 ng/L) | | Nakata and Shinohara (2010) | | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |-------------|------------|--|---|--|--|--| | ditBu-ClBZT | 3864-99-1 | Sewage
influent | Japan, 5
wastewater
(sewage)
treatment plants
(WWTPs) | (<8.7-12 ng/L) | No mean calculable; three values <8.7 ng/L. | Nakata and Shinohara (2010) | | Bumetrizole | 3896-11-5 | Sewage influent | Japan, 5
WWTPs | 46±22 ng/L (24-78 ng/L) | | Nakata and Shinohara (2010) | | ditPe-BZT | 25973-55-1 | Sewage plant treated effluent | Japan, 5 2.6±0.32 ng/L (2.1-
WWTPs 2.9 ng/L) | | Nakata and Shinohara (2010) | | | Bumetrizole | 3896-11-5 | Sewage plant treated effluent | Japan, 5
WWTPs | 3.6±0.65 ng/L (3.0-
4.5 ng/L) | | Nakata and Shinohara (2010) | | ditBu-ClBZT | 3864-99-1 | Sewage sludge | Japan, 5
WWTPs | 170±33 ng/g dry wt.
(120-200 ng/g) | | Nakata and Shinohara (2010) | | ditBu-ClBZT | 3864-99-1 | Sewage sludge (5) | China,
northeastern | 3.68 ng/g (1.80-8.40 ng/g) (5/5) | Collected in July 2009 from 5
WWTPs serving 5 large cities
along the Songhua River | Zhang et al. (2011
[PMID:21480589]) | | ditPe-BZT | 25973-55-1 | Sewage sludge
(mean
31±2.2%
carbon) | Japan, 5
WWTPs | 510 ±67 ng/g dry wt.
(430-570 ng/g) | | Nakata and Shinohara (2010) | | Bumetrizole | 3896-11-5 | Sewage sludge
(mean
31±2.2%
carbon) | Japan, 5
WWTPs | 1,100±460 ng/g dry
wt. (760-1800 ng/g) | | Nakata and Shinohara (2010) | | ditPe-BZT | 25973-55-1 | Sewage sludges (5) | China,
northeastern | 1300 ng/g (40.6-5920 ng/g) (4/5) | Collected in July 2009 from 5
WWTPs serving 5 large cities
along the Songhua River | Zhang et al. (2011
[PMID:21480589]) | | tBu-BZT | 3147-76-0 | Sewage
sludges (5) | China,
northeastern
WWTPs | 0.955 ng/g dry wt. (0.730-1.18 ng/g) Collected in July 2009 from 5 WWTPs serving 5 large cities along the Songhua River. Frequency: 2/5 | | Zhang et al. (2011
[PMID:21480589]) | | Bumetrizole | 3896-11-5 | Sewage sludges (5) | China,
northeastern | 77.4 ng/g (23.3-136 ng/g) (5/5) | Collected in July 2009 from 5
WWTPs serving 5 large cities
along the Songhua River | Zhang et al. (2011
[PMID:21480589]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|---|---|----------|---|---|---| | Drometrizole | ole 2440-22-4 Sewage treatment plan effluents (4) [Sediments] | | Japan | 7 (3-23) ng/L [ND] | Frequencies ³ / ₄ [0/4] | Kameda et al. (2011
[PMID:21429641]) | | ditPe-BZT | 25973-55-1 | Sewage
treatment plant
effluents (4)
[Sediments] | Japan | 62 (47-88) ng/L [13
(10-85) μg/kg dry wt.] | Frequencies 3/4 [4/4] | Kameda et al. (2011
[PMID:21429641]) | | Octrizole | 3147-75-9 | Sewage
treatment plant
effluents (4)
[Sediments] | Japan | ND [ND] | | Kameda et al. (2011
[PMID:21429641]) | | ditBu-ClBZT | 3864-99-1 | Sewage
treatment plant
effluents (4)
[Sediments] | Japan | 2 ng/L [0.5 (0.3-1.0)
μg/kg dry wt.] | Frequencies 1 of 4 [4/4] | Kameda et al. (2011
[PMID:21429641]) | | Bumetrizole | 3896-11-5 | Sewage treatment plant effluents (4) [Sediments] | Japan | 13 ng/L [0.8 (0.4-5.4)
μg/kg dry wt.] | Frequencies of 1 of 4 [4/4] | Kameda et al. (2011
[PMID:21429641]) | | diMeEtPh-BZT | 70321-86-7 | Sewage
treatment plant
effluents
(4)
[Sediments] | Japan | ND [ND] | | Kameda et al. (2011
[PMID:21429641]) | | Drometrizole | 2440-22-4 | Streams (2)
[Sediments] | Japan | 10 ng/L [15 μg/kg dry wt.] | Frequencies ½ [1/2] | Kameda et al. (2011
[PMID:21429641]) | | ditPe-BZT | 25973-55-1 | Streams (2)
[Sediments] | Japan | 70 ng/L [102 (10-
1146) μg/kg dry wt.] | Frequencies 1 of 2 [2/2] | Kameda et al. (2011 [PMID:21429641]) | | Octrizole | 3147-75-9 | Streams (2) [Sediments] | Japan | ND [1266 μg/kg dry wt.] | [Sediment frequency 1 of 2] | Kameda et al. (2011 [PMID:21429641]) | | ditBu-ClBZT | 3864-99-1 | Streams (2)
[Sediments] | Japan | 5 ng/L [4.7 (0.6-3.7)
μg/kg dry wt.] | Frequencies 1 of 2 [2/2] | Kameda et al. (2011
[PMID:21429641]) | | Bumetrizole | 3896-11-5 | Streams (2)
[Sediments] | Japan | 16 ng/L [7.8 (0.6-110 μg/kg dry wt.] | Frequencies 1 of 2 [2/2] | Kameda et al. (2011
[PMID:21429641]) | | diMeEtPh-BZT | 70321-86-7 | Streams (2)
[Sediments] | Japan | ND [1266μg/kg dry wt.] | [Sediment frequency 1/2] | Kameda et al. (2011
[PMID:21429641]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |--------------|------------|---|--|---|---|---| | Drometrizole | 2440-22-4 | Water | Near a small specialty chemicals plant | 0.5-7 ppm in
wastewater and
0.006-0.10 ppm in
river water | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditPe-BZT | 25973-55-1 | Water | Near a small specialty chemicals plant | 0.55-4.7 ppm in
wastewater and
0.007-0.085 ppm in
river water | | Hites et al. (1979);
Jungclaus et al. (1978) | | tBu-BZT | 3147-76-0 | Water | Near a small specialty chemicals plant | ND | | Hites et al. (1979);
Jungclaus et al. (1978) | | tBu-ClBZT | 3287-17-0 | Water | Near a small specialty chemicals plant | ND | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditBu-BZT | 3846-71-7 | Water | Near a small specialty chemicals plant | ND | | Hites et al. (1979);
Jungclaus et al. (1978) | | ditBu-ClBZT | 3864-99-1 | Water | Near a small specialty chemicals plant | ND | | Hites et al. (1979);
Jungclaus et al. (1978) | | Drometrizole | 2440-22-4 | Water and
sediment
samples from
paper-
recycling
process water
discharge
areas | Shizuoka
Prefecture,
Japan | Water (μg/L) site 1: 13 site 2: ND site 3: 0.22 site 4: ND site 5: ND Sediment (μg/g) Site 1: 8.4 Site 3: 0.31 | Outfall watershed sites: Site 1 = adjacent area Site 2 = upstream Site 3 = downstream No sediment samples were taken from Sites 2, 4, and 5. | Terasaki et al. (2007
[PMID:17941731]) | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | | |--------------|--|--|--|--|--|---------------------|--| | Drometrizole | ometrizole 2440-22-4 Water and sediments – Narragansett Bay sediment core | | | Max: 10.5 μg/g (4-6 cm core) Bound: 614 ng/g at surface; 26.2 ng/g at 8-10 cm, and ND at 10-13 cm | This was the only benzotriazole detected in the bound fraction of the core. Bumetrizole, tBu-BZT, and tBu-ClBZT were also detected; their results were not reported since they were substantially less than this finding. | Reddy et al. (2000) | | | ditPe-BZT | 25973-55-1 | Water and
sediments –
Narragansett
Bay sediment
core | Narragansett
Bay (in 1997) | Max: ~25 μg/g | Bumetrizole, tBu-BZT, and tBu-ClBZT were also detected; their results were not reported since they were substantially less than this finding. | Reddy et al. (2000) | | | ditBu-ClBZT | litBu-ClBZT 3864-99-1 Water and sediments – Narragansett Bay sediment | | | Max: ~25 μg/g | Bumetrizole, tBu-BZT, and tBu-ClBZT were also detected; their results were not reported since they were substantially less than this finding. | Reddy et al. (2000) | | | Drometrizole | ometrizole 2440-22-4 Water and sediments – Pawtuxet River core | | Pawtuxet River
(in 1989) | In 10-12 cm:
Free: 4300 μg/g
Bound: 29 μg/g | One of two most abundant benzotriazoles detected. It was found down to the 50-52 cm Free refers to fraction that was removed with organic solvent extractions. | Reddy et al. (2000) | | | ditPe-BZT | 25973-55-1 | Water and
sediments –
Pawtuxet
River core | Pawtuxet River
(in 1989) | In 10-12 cm: Free: Trace levels Bound: ND | This was found only in the top 20 cm of the core. Free refers to fraction that was removed with organic solvent extractions. | Reddy et al. (2000) | | | tBu-BZT | 3147-76-0 Water and sediments – Pawtuxet River (in 1989) Pawtuxet River core | | In 10-12 cm: Free: 130 μg/g Bound: 260 ng/g This was found only in the top 20 cm of the core. Free refers to fraction that was removed with organic solvent extractions. | | Reddy et al. (2000) | | | | tBu-ClBZT | 3287-17-0 | Water and
sediments –
Pawtuxet
River core | Pawtuxet River
(in 1989) | In 10-12 cm:
Free: 71 μg/g
Bound: 740 ng/g | This was found only in the top 20 cm of the core. Free refers to fraction that was removed with organic solvent extractions. | Reddy et al. (2000) | | | Compound | CASRN | Medium | Location | Concentration | Comment | Reference | |-------------|-----------|--|-----------------------------|---|--|---------------------| | ditBu-ClBZT | 3864-99-1 | Water and
sediments –
Pawtuxet
River core | Pawtuxet River
(in 1989) | In 10-12 cm:
Free: 5200 μg/g
Bound: 1000 ng/g | One of two most abundant benzotriazoles detected. It was found down to the 50-52 cm core. Free refers to fraction that was removed with organic solvent extractions. | Reddy et al. (2000) | | Bumetrizole | 3896-11-5 | Water and
sediments –
Pawtuxet
River core | Pawtuxet River
(in 1989) | In 10-12 cm:
Free: 260 µg/g
Bound: 110 ng/g | This was found only in the top 20 cm of the core. Free refers to fraction that was removed with organic solvent extractions. | Reddy et al. (2000) | Abbreviations: CASRN = Chemical Abstracts Registry Number, LOQ = limit of quantification, MSW RFD = municipal solid waste refuse-derived fuel, ND = not detected, ppb = parts-per-billion, ppm = parts-per-million, ppt = parts-per-trillion, spp. = species, wt. = weight ## References Carpinteiro, I., Abuin, B., Rodriguez, I., Cela, R., and Ramil, M. 2010a. Headspace solid-phase microextraction followed by gas chromatography tandem mass spectrometry for the sensitive determination of benzotriazole UV stabilizers in water samples. Anal Bioanal Chem, 397(2):829-839. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20229350. Last accessed on September 22, 2011. Carpinteiro, I., Abuin, B., Rodriguez, I., Ramil, M., and Cela, R. 2010b. Pressurized solvent extraction followed by gas chromatography tandem mass spectrometry for the determination of benzotriazole light stabilizers in indoor dust. J Chromatogr A, 1217(11):3729-3735. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20435314. Last accessed on September 22, 2011. Carpinteiro, I., Abuin, B., Ramil, M., Rodriguez, I., and Cela, R. 2011. Matrix solid-phase dispersion followed by gas chromatography tandem mass spectrometry for the determination of benzotriazole UV absorbers in sediments. Anal Bioanal Chem [Epub ahead of print]. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21910012. Last accessed on September 22, 2011. Fukuoka, N., Kubota, K., and Igushi, K. [assignee: Chemipro Kasei Kaisha, Ltd., Japan]. 1993 pat. Method of preparing 2-phenyl benzotriazoles. U.S. Patent No. 5,187,289. Date of patent: February 16, 1993. Internet address: http://www.freepatentsonline.com/5187289.pdf. Last accessed on August 24, 2010. Hites, R.A., Jungclaus, G.A., Lopez-Avila, V., and Sheldon, L.S. 1979. Potentially toxic organic compounds in industrial wastewaters and river systems: two case studies. ACS Symp Ser, 94:63-90. Jungclaus, G.A., Lopez-Avila, V., and Hites, R.A. 1978. Organic compounds in an industrial wastewater: a case study of their environmental impact. Environ Sci Technol, 12:88-96. Kameda, Y., Kimura, K., and Miyazaki, M. 2011. Occurrence and profiles of organic sun-blocking agents in surface waters and sediments in Japanese rivers and lakes. Environ Pollut, 159(6):1570-1576. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21429641. Last accessed on September 22, 2011. Kim, J.-W., Ramaswamy, B.R., Chang, K.-H., Isobe, T., and Tanabe, S. 2011. Multiresidue analytical method for the determination of antimicrobials, preservatives, benzotriazole UV stabilizers, flame retardants and plasticizers in fish using ultra high performance liquid chromatography coupled with tandem mass spectrometry. J Chromatogr A, 1218:3511-3520. PubMed abstract
Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21531423. Last accessed on September 23, 2011. Kim, J.W., Isobe, T., Ramaswamy, B.R., Chang, K.H., Amano, A., Miller, T.M., Siringan, F.P., and Tanabe, S. 2011 [in press]. Contamination and bioaccumulation of benzotriazole ultraviolet stabilizers in fish from Manila bay, the Philippines using an ultra-fast liquid chromatographytandem mass spectrometry. Chemosphere [Epub ahead of print]. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21741069. Last accessed on September 23, 2011. Liu, Y.-S., Ying, G.-G., Shareef, A., and Kookana, R.S. 2011. Simultaneous determination of benzotriazoles and ultraviolet filters in ground water, effluent and biosolid samples using gas chromatography-tandem mass spectrometry. J Chromatogr A, 1218:5328-5335. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21704319. Last accessed on September 23, 2011. Musshoff, F., Gottsmann, S., Mitschke, S., Rosendahl, W., and Madea, B. 2010. Potential occupational exposures in the Reiss-Engelhorn-Museen Mannheim/Germany. Bull Environ Contam Toxicol, 85(6):638-641. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20972535. Last accessed on September 23, 2011. Nakata, H., and Shinohara, R. 2010. Concentrations of benzotriazole UV stabilizers and polycyclic musks in wastewater treatment plant samples in Japan. In: Isobe, T., Nomiyama, K., Subramanian, A., and Tanabe, S., Eds., Interdisciplinary Studies on Environmental Chemistry—Environmental Specimen Bank, Terra Publishers, Harpenden, UK, pp. 51-59. Internet address: http://www.terrapub.co.jp/onlineproceedings/ec/04/pdf/PR051.pdf. Last accessed on September 23, 2011. Nakata, H., Murata, S., and Filatreau, J. 2009. Occurrence and concentrations of benzotriazole UV stabilizers in marine organisms and sediments from the Ariake Sea, Japan. Environ Sci Technol, 43(18):6920-6926. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/19806721. Last accessed on September 23, 2011. Nakata, H., Shinohara, R.-I., Murata, S., and Watanabe, M. 2010. Detection of benzotriazole UV stabilizers in the blubber of marine mammals by gas chromatography-high resolution mass spectrometry (GC-HRMS). J Environ Monit, 12(11):2088-2092. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20959922. Last accessed on September 23, 2011. Reddy, C.M., Quinn, J.G., and King, J.W. 2000. Free and bound benzotriazoles in marine and freshwater sediments. Environ Sci Technol, 34(6):973-979. Terasaki, M., Shiraishi, F., Fukazawa, H., and Makino, M. 2007. Occurrence and estrogenicity of phenolics in paper-recycling process water: pollutants originating from thermal paper in waste paper. Environ Toxicol Chem, 26(11):2356-2366. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17941731. Last accessed on September 23, 2011. Watanabe, M., and Noma, Y. 2010. Behavior of 2-(3,5-di-*tert*-butyl-2-hydroxyphenyl)benzotriazole (DBHPBT) and 2-(3,5-di-*tert*-butyl-2-hydroxyphenyl)-5-chlorobenzotriazole during incineration of solid waste contaminated with thousand mg/kg levels of DBHPBT. J Hazard Mater, 178(1-3):1065-1069. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/20227827. Last accessed on September 23, 2011. Watanabe, M., Nakata, C., Wu, W., Kawamoto, K., and Noma, Y. 2007. Characterization of semi-volatile organic compounds emitted during heating of nitrogen-containing plastics at low temperature. Chemosphere, 68(11):2063-2072. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/17383710. Last accessed on September 9, 2010. Zhang, Z., Ren, N., Li, Y.-F., Kunisue, T., Gao, D., and Kannan, K. 2011. Determination of benzotriazole and benzophenone UV filters in sediment and sewage sludge. Environ Sci Technol, 45(9):3909-3916. PubMed abstract Internet address: http://www.ncbi.nlm.nih.gov/pubmed/21480589. Last accessed on September 23, 2011. Appendix E. Leadscope Results | | | | | | | | Geneti | c Toxicity | | | | | | | |---------------|-------|-------------|------|-------------|------------------|-------------|--------|-------------|-------|-------------|------|-------------|------|-------------| | CAS
Number | mouse | lymphoma | ŀ | ıgprt | mam. mutation DL | | mam | . mutation | droso | phila SLRL | dros | ophila HT | dr | osophila | | Number | Call | Probability | 10096-91-0 | ND | | Neg. | 0.239 | Neg. | 0.0346 | Neg. | 0.0584 | Neg. | 0.288 | Neg. | 0.0392 | Neg. | 0.168 | | 2440-22-4 | Neg. | 0.438 | Neg. | 0.229 | Neg. | 0.0344 | Neg. | 0.0479 | Neg. | 0.213 | ND | | Neg. | 0.0874 | | 3147-76-0 | Neg. | 0.4005 | Neg. | 0.1935 | Neg. | 0.0388 | Neg. | 0.0601 | Neg. | 0.139 | ND | | Neg. | 0.059 | | 3287-17-0 | Neg. | 0.3945 | Neg. | 0.168 | Neg. | 0.00425 | Neg. | 0.0163 | Neg. | 0.069 | ND | | Neg. | 0.0363 | | 3147-75-9 | Neg. | 0.2985 | Neg. | 0.1302 | Neg. | 0.0553 | Neg. | 0.0734 | Neg. | 0.0885 | Neg. | 0.00402 | Neg. | 0.0482 | | 96549-95-0 | Neg. | 0.416 | Neg. | 0.214 | Neg. | 0.0451 | Neg. | 0.0679 | Neg. | 0.334 | ND | | Neg. | 0.116 | | 83741-30-4 | Neg. | 0.326 | Neg. | 0.148 | ND | | ND | | Neg. | 0.164 | ND | | Neg. | 0.098 | | 96478-09-0 | Pos. | 0.968 | ND | | ND | | ND | | ND | | ND | | ND | | | 23328-53-2 | Neg. | 0.0829 | Neg. | 0.0478 | Neg. | 0.086 | Neg. | 0.0743 | Neg. | 0.0604 | ND | | Neg. | 0.0406 | | 36437-37-3 | Neg. | 0.302 | Neg. | 0.0989 | Neg. | 0.055 | Neg. | 0.0731 | Neg. | 0.0855 | ND | | Neg. | 0.0387 | | 3896-11-5 | Neg. | 0.2945 | Neg. | 0.1186 | Neg. | 0.00422 | Neg. | 0.0132 | Neg. | 0.0663 | ND | | Neg. | 0.0287 | | 3846-71-7 | Neg. | 0.3845 | Neg. | 0.1278 | Neg. | 0.0398 | Neg. | 0.0597 | Neg. | 0.13 | ND | | Neg. | 0.0445 | | 3864-99-1 | Neg. | 0.363 | Neg. | 0.1251 | Neg. | 0.00463 | Neg. | 0.0166 | Neg. | 0.0584 | ND | | Neg. | 0.0237 | | 25973-55-1 | Neg. | 0.281 | Neg. | 0.08505 | Neg. | 0.0607 | Neg. | 0.0763 | Neg. | 0.0767 | ND | | Neg. | 0.0328 | | 70693-49-1 | Neg. | 0.255 | Neg. | 0.0766 | Neg. | 0.0646 | Neg. | 0.0763 | Neg. | 0.0715 | ND | | Neg. | 0.0294 | | 73936-91-1 | Neg. | 0.2025 | Neg. | 0.05535 | Neg. | 0.0361 | Neg. | 0.0753 | Neg. | 0.0264 | ND | | Neg. | 0.0231 | | 207738-63-4 | Neg. | 0.183 | Neg. | 0.05815 | Neg. | 0.0399 | Neg. | 0.0778 | Neg. | 0.0144 | ND | | Neg. | 0.0152 | | 70321-86-7 | Neg. | 0.2775 | Neg. | 0.09835 | Neg. | 0.0263 | Neg. | 0.062 | Neg. | 0.0421 | ND | | Neg. | 0.0267 | | 84268-36-0 | Neg. | 0.1645 | Neg. | 0.0374 | Neg. | 0.0679 | Neg. | 0.0841 | Neg. | 0.0656 | ND | | Neg. | 0.0346 | | 84268-33-7 | Neg. | 0.207 | Neg. | 0.0594 | Neg. | 0.0696 | Neg. | 0.0964 | Neg. | 0.0118 | ND | | Neg. | 0.0155 | | 84268-08-6 | Neg. | 0.117 | Neg. | 0.0402 | Neg. | 0.141 | Neg. | 0.119 | Neg. | 0.0214 | ND | | Neg. | 0.023 | | 84268-23-5 | Neg. | 0.0714 | Neg. | 0.02985 | Neg. | 0.146 | Neg. | 0.123 | Neg. | 0.0146 | ND | | Neg. | 0.0222 | | 83044-89-7 | Neg. | 0.0698 | Neg. | 0.0159 | Neg. | 0.0178 | Neg. | 0.035 | Neg. | 0.00674 | ND | | Neg. | 0.0134 | | 103597-45-1 | Neg. | 0.204 | Neg. | 0.0568 | Neg. | 0.0862 | Neg. | 0.0875 | Neg. | 0.0605 | ND | | Neg. | 0.0203 | | 27876-55-7 | Neg. | 0.275 | Neg. | 0.143 | Neg. | 0.057 | Neg. | 0.0732 | Neg. | 0.0778 | ND | | Neg. | 0.0394 | | 3147-77-1 | Neg. | 0.1423 | Neg. | 0.1148 | Neg. | 0.0607 | Neg. | 0.0374 | Neg. | 0.113 | Neg. | 0.0202 | Neg. | 0.0843 | | 2170-39-0 | Neg. | 0.364 | Neg. | 0.1282 | Neg. | 0.0415 | Neg. | 0.0517 | Neg. | 0.102 | ND | | Neg. | 0.0473 | | | | | | | | | Gene | tic Toxicity | | | | | | | |-------------|------|-------------|------|-------------|------|-------------|------|--------------|------|-------------|------|-------------|------|-------------| | CAS Number | | E. coli | sal | monella | m | icrobial | F | E. coli w | | yeast | s. c | erevisiae | | UDS | | | Call | Probability | 10096-91-0 | Neg. | 0.465 | Pos. | 0.514 | Pos. | 0.553 | Neg. | 0.162 | Neg. | 0.4585 | Neg. | 0.3705 | Neg. | 0.294 | | 2440-22-4 | Neg. | 0.38 | Pos. | 0.504 | Neg. | 0.366 | Neg. | 0.0705 | Neg. | 0.3725 | Neg. | 0.3195 | Neg. | 0.393 | | 3147-76-0 | Neg. | 0.118 | Neg. | 0.217 | Neg. | 0.0983 | Neg. | 0.0102 | Neg. | 0.157 | Neg. | 0.1125 | Neg. | 0.212 | | 3287-17-0 | Neg. | 0.0822 | Neg. | 0.109 | Neg. | 0.0407 | Neg. | 0.00536 | Neg. | 0.1376 | Neg. | 0.06155 | Neg. | 0.154 | | 3147-75-9 | Neg. | 0.0768 | Neg. | 0.0665 | Neg. | 0.0335 | Neg. | 0.00475 | Neg. | 0.1088 | Neg. | 0.07435 | Neg. | 0.0688 | | 96549-95-0 | Neg. | 0.457 | Neg. | 0.347 | Neg. | 0.264 | Neg. | 0.0384 | Neg. | 0.287 | ND | | Neg. | 0.301 | | 83741-30-4 | Neg. | 0.0138 | Neg. | 0.42 | Pos. | 0.53 | Neg. | 0.016 | Neg. | 0.336 | ND | | Neg. | 0.383 | | 96478-09-0 | Neg. | 0.0111 | Neg. | 0.256 | Neg. | 0.153 | Neg. | 0.00167 | ND | | ND | | Neg. | 0.205 | | 23328-53-2 | Neg. | 0.0174 | Neg. | 0.0255 | Neg. | 0.0514 | Neg. | 0.00116 | Neg. | 0.06228 | Neg. | 0.008085 | Neg. | 0.122 | | 36437-37-3 | Neg. | 0.0847 | Neg. | 0.114 | Neg. | 0.0662 | Neg. | 0.00565 | Neg. | 0.1298 | Neg. | 0.0779 | Neg. | 0.0634 | | 3896-11-5 | Neg. | 0.0771 | Neg. | 0.108 | Neg. | 0.0413 | Neg. | 0.0151 | Neg. | 0.1343 | Neg. | 0.05755 | Neg. | 0.149 | | 3846-71-7 | Neg. | 0.108 | Neg. | 0.21 | Neg. | 0.107 | Neg. | 0.00777 | Neg. | 0.1316 | Neg. | 0.08395 | Neg. | 0.136 | | 3864-99-1 | Neg. | 0.072 | Neg. | 0.0952 | Neg. | 0.0374 | Neg. | 0.00426 | Neg. | 0.0961 | Neg. | 0.03975 | Neg. | 0.104 | | 25973-55-1 | Neg. | 0.0796 | Neg. | 0.089 | Neg. | 0.0574 | Neg. | 0.00549 | Neg. | 0.1004 | Neg. | 0.05995 | Neg. | 0.0522 | | 70693-49-1 | Neg. | 0.0637 | Neg. | 0.0545 | Neg. | 0.0344 | Neg. | 0.00319 | Neg. | 0.06025 | Neg. | 0.035 | Neg. |
0.0414 | | 73936-91-1 | Neg. | 0.0158 | Neg. | 0.0396 | Neg. | 0.0428 | Neg. | 0.00197 | Neg. | 0.003465 | ND | | Neg. | 0.0209 | | 207738-63-4 | Neg. | 0.0133 | Neg. | 0.0343 | Neg. | 0.04 | Neg. | 0.00182 | ND | | ND | | Neg. | 0.0914 | | 70321-86-7 | Neg. | 0.00887 | Neg. | 0.133 | Neg. | 0.134 | Neg. | 0.00261 | Neg. | 0.00441 | ND | | Neg. | 0.0686 | | 84268-36-0 | Neg. | 0.0621 | Neg. | 0.0408 | Neg. | 0.0196 | Neg. | 0.0103 | ND | | ND | | Neg. | 0.0345 | | 84268-33-7 | Neg. | 0.0295 | Neg. | 0.109 | Neg. | 0.0565 | Neg. | 0.00518 | ND | | ND | | Neg. | 0.0558 | | 84268-08-6 | Neg. | 0.00575 | Neg. | 0.063 | Neg. | 0.0355 | Neg. | 0.00321 | ND | | ND | | Neg. | 0.0406 | | 84268-23-5 | Neg. | 0.00365 | Neg. | 0.0336 | Neg. | 0.0314 | Neg. | 0.00109 | ND | | ND | | Neg. | 0.0283 | | 83044-89-7 | ND | | Neg. | 0.0151 | Neg. | 0.0124 | ND | | ND | | ND | | ND | | | 103597-45-1 | Neg. | 0.0653 | Neg. | 0.0392 | Neg. | 0.107 | Neg. | 0.00282 | Neg. | 0.0109 | ND | | Neg. | 0.0203 | | 27876-55-7 | Neg. | 0.0731 | Neg. | 0.0828 | Neg. | 0.0423 | Neg. | 0.00445 | Neg. | 0.03865 | Neg. | 0.03665 | Neg. | 0.0722 | | 3147-77-1 | Neg. | 0.195 | Neg. | 0.143 | Neg. | 0.0786 | Neg. | 0.0325 | Neg. | 0.2169 | Neg. | 0.03185 | Neg. | 0.103 | | 2170-39-0 | Neg. | 0.282 | Neg. | 0.366 | Neg. | 0.28 | Neg. | 0.0319 | Neg. | 0.276 | ND | | Neg. | 0.438 | | | | | | | | | Genet | ic Toxicity | | | | | | | |---------------|------|---------------------|---------|-------------|---------|-------------|-------|---------------------------|------|-----------------------|---------|---------------------|---------|---------------------| | CAS
Number | | S human
phocytes | UDS rat | hepatocytes | In vitr | o composite | | o chrom. ab.
her cells | | chrom. ab.
L cells | In vitr | o chrom. ab.
CHO | In vitr | o chrom. ab.
CHL | | | Call | Probability | 10096-91-0 | Neg. | 0.319 | Neg. | 0.229 | Neg. | 0.401 | Neg. | 0.437 | Pos. | 0.607 | Neg. | 0.305 | Neg. | 0.4155 | | 2440-22-4 | Neg. | 0.374 | Neg. | 0.243 | Neg. | 0.3315 | Neg. | 0.179 | ND | | Neg. | 0.202 | Neg. | 0.412 | | 3147-76-0 | Neg. | 0.247 | Neg. | 0.139 | Neg. | 0.15 | Neg. | 0.0991 | ND | | Neg. | 0.0916 | Neg. | 0.2545 | | 3287-17-0 | Neg. | 0.242 | Neg. | 0.135 | Neg. | 0.1435 | Neg. | 0.0917 | ND | | Neg. | 0.08685 | Neg. | 0.265 | | 3147-75-9 | Neg. | 0.185 | Neg. | 0.0557 | Neg. | 0.07795 | Neg. | 0.0805 | Neg. | 0.0605 | Neg. | 0.06985 | Neg. | 0.138 | | 96549-95-0 | Neg. | 0.307 | ND | | Neg. | 0.249 | ND | | ND | | ND | | Neg. | 0.305 | | 83741-30-4 | Neg. | 0.346 | ND | | Neg. | 0.3665 | ND | | Neg. | 0.221 | Pos. | 0.5035 | Neg. | 0.3185 | | 96478-09-0 | Neg. | 0.206 | ND | | Pos. | 0.5325 | ND | | ND | | Neg. | 0.345 | Pos. | 0.5285 | | 23328-53-2 | Neg. | 0.131 | Neg. | 0.0391 | Neg. | 0.0357 | Neg. | 0.0127 | Neg. | 0.0472 | Neg. | 0.00523 | Neg. | 0.0501 | | 36437-37-3 | Neg. | 0.12 | Neg. | 0.0967 | Neg. | 0.09055 | Neg. | 0.0665 | ND | | Neg. | 0.02567 | Neg. | 0.1236 | | 3896-11-5 | Neg. | 0.195 | Neg. | 0.164 | Neg. | 0.14 | Neg. | 0.0732 | ND | | Neg. | 0.0441 | Neg. | 0.2205 | | 3846-71-7 | Neg. | 0.154 | Neg. | 0.126 | Neg. | 0.133 | Neg. | 0.0686 | ND | | Neg. | 0.03415 | Neg. | 0.1975 | | 3864-99-1 | Neg. | 0.157 | Neg. | 0.117 | Neg. | 0.1095 | Neg. | 0.0508 | ND | | Neg. | 0.02805 | Neg. | 0.1808 | | 25973-55-1 | Neg. | 0.121 | Neg. | 0.0866 | Neg. | 0.06745 | Neg. | 0.0483 | ND | | Neg. | 0.02063 | Neg. | 0.08985 | | 70693-49-1 | Neg. | 0.108 | Neg. | 0.0411 | Neg. | 0.0495 | Neg. | 0.0357 | ND | | Neg. | 0.01809 | Neg. | 0.0788 | | 73936-91-1 | Neg. | 0.0213 | Neg. | 0.0376 | Neg. | 0.04815 | Neg. | 0.0124 | Neg. | 0.0221 | Neg. | 0.0072 | Neg. | 0.1885 | | 207738-63-4 | Neg. | 0.052 | ND | | Neg. | 0.0331 | Neg. | 0.00146 | Neg. | 0.0179 | Neg. | 0.003385 | Neg. | 0.1552 | | 70321-86-7 | Neg. | 0.0282 | ND | | Neg. | 0.08435 | Neg. | 0.0127 | Neg. | 0.0328 | Neg. | 0.00856 | Neg. | 0.2935 | | 84268-36-0 | Neg. | 0.0167 | Neg. | 0.0682 | Neg. | 0.05755 | Neg. | 0.0313 | ND | | Neg. | 0.0236 | Neg. | 0.09845 | | 84268-33-7 | Neg. | 0.0487 | ND | | Neg. | 0.09235 | Neg. | 0.112 | ND | | Neg. | 0.02445 | Neg. | 0.07025 | | 84268-08-6 | Neg. | 0.0276 | ND | | Neg. | 0.0503 | Neg. | 0.0444 | ND | | Neg. | 0.01366 | Neg. | 0.02745 | | 84268-23-5 | Neg. | 0.026 | ND | | Neg. | 0.0356 | Neg. | 0.0127 | ND | | Neg. | 0.004795 | Neg. | 0.0196 | | 83044-89-7 | ND | | ND | | Neg. | 0.0338 | Neg. | 0.0117 | ND | | Neg. | 0.00449 | Neg. | 0.02045 | | 103597-45-1 | Neg. | 0.0201 | ND | | Neg. | 0.02855 | Neg. | 0.0116 | Neg. | 0.0161 | Neg. | 0.00525 | Neg. | 0.1206 | | 27876-55-7 | Neg. | 0.186 | Neg. | 0.0627 | Neg. | 0.0606 | Neg. | 0.0407 | ND | | Neg. | 0.05568 | Neg. | 0.1491 | | 3147-77-1 | Neg. | 0.167 | ND | | Neg. | 0.1724 | Neg. | 0.11 | Neg. | 0.192 | Neg. | 0.176 | Neg. | 0.2825 | | 2170-39-0 | Neg. | 0.248 | Neg. | 0.321 | Neg. | 0.2345 | Neg. | 0.132 | ND | | Neg. | 0.1094 | Neg. | 0.2485 | | | | | | | | | | Genetic | Toxicity | | | | | | | | |---------------|------|-------------|--------|-------------|--------|------------------------|------|-------------|----------|------------------------|------|-------------|--------|--------------|------|---------------------| | CAS
Number | SC | E in vitro | SCE in | vitro CHO | SCE ii | n vitro other
cells | ch | rom. ab. | | m. ab. other
rodent | chr | om. ab. rat | micron | ucleus mouse | | ronucleus
rodent | | | Call | Probability | 10096-91-0 | Pos. | 0.531 | Pos. | 0.755 | Pos. | 0.969 | Neg. | 0.0686 | Neg. | 0.27 | Neg. | 0.107 | Neg. | 0.452 | Neg. | 0.313 | | 2440-22-4 | Neg. | 0.4137 | Pos. | 0.66 | Pos. | 0.541 | Neg. | 0.022 | Neg. | 0.171 | Neg. | 0.0691 | Neg. | 0.328 | Neg. | 0.199 | | 3147-76-0 | Neg. | 0.2297 | Pos. | 0.522 | Neg. | 0.207 | Neg. | 0.00696 | Neg. | 0.214 | Neg. | 0.0605 | Neg. | 0.235 | Neg. | 0.146 | | 3287-17-0 | Neg. | 0.1682 | Neg. | 0.383 | Neg. | 0.493 | Neg. | 0.00689 | Neg. | 0.105 | Neg. | 0.0673 | Neg. | 0.231 | Neg. | 0.142 | | 3147-75-9 | Neg. | 0.161 | Neg. | 0.321 | Neg. | 0.197 | Neg. | 0.001 | Neg. | 0.128 | Neg. | 0.0551 | Neg. | 0.179 | Neg. | 0.108 | | 96549-95-0 | Neg. | 0.331 | Pos. | 0.598 | Neg. | 0.48 | ND | | ND | | ND | | Neg. | 0.255 | Neg. | 0.154 | | 83741-30-4 | Neg. | 0.4395 | Pos. | 0.633 | Pos. | 0.955 | Neg. | 0.291 | ND | | Neg. | 0.0335 | Neg. | 0.301 | Neg. | 0.166 | | 96478-09-0 | Neg. | 0.285 | Pos. | 0.88 | ND | | ND | | ND | | ND | | ND | | Neg. | 0.144 | | 23328-53-2 | Neg. | 0.1263 | Neg. | 0.338 | Neg. | 0.482 | Neg. | 0 | Neg. | 0.0538 | Neg. | 0.0427 | Neg. | 0.0449 | Neg. | 0.0259 | | 36437-37-3 | Neg. | 0.1671 | Neg. | 0.433 | Neg. | 0.197 | Neg. | 0.00185 | Neg. | 0.154 | Neg. | 0.0347 | Neg. | 0.187 | Neg. | 0.115 | | 3896-11-5 | Neg. | 0.178 | Neg. | 0.413 | Pos. | 0.561 | Neg. | 0.00593 | ND | | Neg. | 0.0331 | Neg. | 0.229 | Neg. | 0.14 | | 3846-71-7 | Neg. | 0.204 | Neg. | 0.489 | Neg. | 0.201 | Neg. | 0.00506 | Neg. | 0.183 | Neg. | 0.0351 | Neg. | 0.225 | Neg. | 0.137 | | 3864-99-1 | Neg. | 0.1381 | Neg. | 0.326 | Pos. | 0.508 | Neg. | 0.00442 | Neg. | 0.079 | Neg. | 0.0391 | Neg. | 0.226 | Neg. | 0.134 | | 25973-55-1 | Neg. | 0.1455 | Neg. | 0.29 | Neg. | 0.209 | Neg. | 0.00138 | Neg. | 0.127 | Neg. | 0.0332 | Neg. | 0.187 | Neg. | 0.111 | | 70693-49-1 | Neg. | 0.112 | Neg. | 0.239 | Neg. | 0.198 | Neg. | 0 | Neg. | 0.0793 | Neg. | 0.0289 | Neg. | 0.165 | Neg. | 0.0942 | | 73936-91-1 | Neg. | 0.04837 | Neg. | 0.0821 | Neg. | 0.204 | Neg. | 0.126 | Neg. | 0.404 | Neg. | 0.0253 | Neg. | 0.168 | Neg. | 0.0956 | | 207738-63-4 | Neg. | 0.0365 | Neg. | 0.0591 | ND | | Neg. | 0.255 | Neg. | 0.439 | ND | | Neg. | 0.166 | Neg. | 0.0907 | | 70321-86-7 | Neg. | 0.06733 | Neg. | 0.154 | ND | | Neg. | 0.423 | Pos. | 0.508 | Neg. | 0.0255 | Neg. | 0.214 | Neg. | 0.123 | | 84268-36-0 | Neg. | 0.1334 | Neg. | 0.384 | ND | | ND | | ND | | ND | | Neg. | 0.143 | Neg. | 0.0522 | | 84268-33-7 | Neg. | 0.1302 | Neg. | 0.372 | ND | | ND | | ND | | ND | | Neg. | 0.199 | Neg. | 0.0998 | | 84268-08-6 | Neg. | 0.08 | Neg. | 0.344 | ND | | ND | | ND | | ND | | Neg. | 0.154 | Neg. | 0.0685 | | 84268-23-5 | Neg. | 0.0616 | Neg. | 0.304 | ND | | ND | | ND | | ND | | Neg. | 0.0601 | Neg. | 0.0147 | | 83044-89-7 | Neg. | 0.0407 | Neg. | 0.199 | ND | | ND | | ND | | ND | | Neg. | 0.0589 | Neg. | 0.0142 | | 103597-45-1 | Neg. | 0.04027 | Neg. | 0.074 | Neg. | 0.234 | Neg. | 0.0698 | Neg. | 0.286 | Neg. | 0.0194 | Neg. | 0.167 | Neg. | 0.0826 | | 27876-55-7 | Neg. | 0.135 | Neg. | 0.274 | Neg. | 0.211 | Neg. | 0 | Neg. | 0.0775 | Neg. | 0.0512 | Neg. | 0.177 | Neg. | 0.102 | | 3147-77-1 | Neg. | 0.2717 | Pos. | 0.697 | Pos. | 0.972 | Neg. | 0.00393 | Neg. | 0.231 | Neg. | 0.11 | Neg. | 0.242 | Neg. | 0.031 | | 2170-39-0 | Neg. | 0.346 | Pos. | 0.573 | Pos. | 0.515 | Neg. | 0.0111 | ND | | Neg. | 0.0338 | Neg. | 0.235 | Neg. | 0.147 | | | | | Neuroto | xicity | | | |-------------|------------|-----------|-----------|----------|------------|----------| | CAS Number | pup behavi | or rodent | pup behav | vior rat | pup behavi | or mouse | | | Call | Prob. | Call | Prob. | Call | Prob. | | 10096-91-0 | Pos. | 0.501 | Pos. | 0.525 | ND | | | 2440-22-4 | ND | | ND | | ND | | | 3147-76-0 | Pos. | 0.6355 | Pos. | 0.663 | ND | | | 3287-17-0 | Pos. | 0.6155 | Pos. | 0.6395 | ND | | | 3147-75-9 | Neg. | 0.4105 | Neg. | 0.4205 | ND | | | 96549-95-0 | ND | | ND | | ND | | | 83741-30-4 | ND | | ND | | ND | | | 96478-09-0 | ND | | ND | | ND | | | 23328-53-2 | Neg. | 0.191 | ND | | Neg. | 0.00937 | | 36437-37-3 | Pos. | 0.627 | Pos. | 0.6805 | ND | | | 3896-11-5 | Pos. | 0.5125 | Neg. | 0.429 | ND | | | 3846-71-7 | Pos. | 0.5915 | Pos. | 0.6555 | ND | | | 3864-99-1 | Pos. | 0.56 | Neg. | 0.446 | ND | | | 25973-55-1 | Neg. | 0.3655 | Neg. | 0.408 | ND | | | 70693-49-1 | Neg. | 0.282 | Neg. | 0.33 | ND | | | 73936-91-1 | Neg. | 0.336 | ND | | Neg. | 0.00535 | | 207738-63-4 | Neg. | 0.381 | ND | | Neg. | 0.498 | | 70321-86-7 | Neg. |
0.296 | ND | | Neg. | 0 | | 84268-36-0 | Neg. | 0.422 | Neg. | 0.4075 | Neg. | 0.1064 | | 84268-33-7 | ND | | ND | | ND | | | 84268-08-6 | ND | | ND | | ND | | | 84268-23-5 | ND | | ND | | ND | | | 83044-89-7 | Pos. | 0.514 | Neg. | 0.163 | ND | | | 103597-45-1 | Neg. | 0.122 | ND | | Neg. | 0 | | 27876-55-7 | Neg. | 0.3565 | Neg. | 0.368 | ND | | | 3147-77-1 | Neg. | 0.2495 | Neg. | 0.1845 | ND | | | 2170-39-0 | ND | | ND | | ND | | | | | | | | Hu | man Adverse | Cardiologic | al Effects | | | | | |-------------|---------|------------|------|----------|------|-------------|-------------|------------|------|---------|------|--------| | CAS Number | electro | cardiogram | myo | ocardial | con | duction | to | rsades | arrl | ythmia | rate | rhythm | | | Call | Prob. | Call | Prob. | Call | Prob. | Call | Prob. | Call | Prob. | Call | Prob. | | 10096-91-0 | Neg. | 0.1062 | Neg. | 0.1168 | Neg. | 0.07852 | Neg. | 0.08648 | Neg. | 0.1227 | Neg. | 0.2385 | | 2440-22-4 | Neg. | 0.1135 | Neg. | 0.12 | Neg. | 0.06424 | Neg. | 0.1162 | Neg. | 0.136 | Neg. | 0.321 | | 3147-76-0 | Neg. | 0.236 | Neg. | 0.1638 | Neg. | 0.07154 | Neg. | 0.3302 | Neg. | 0.1503 | Neg. | 0.2575 | | 3287-17-0 | Neg. | 0.2383 | Neg. | 0.1676 | Neg. | 0.08733 | Neg. | 0.3428 | Neg. | 0.1897 | Neg. | 0.2587 | | 3147-75-9 | Neg. | 0.1458 | Neg. | 0.1755 | Neg. | 0.07292 | Neg. | 0.1692 | Neg. | 0.157 | Neg. | 0.2582 | | 96549-95-0 | Pos. | 0.897 | Neg. | 0.204 | Neg. | 0.0533 | Neg. | 0.0128 | Neg. | 0.155 | Neg. | 0.2465 | | 83741-30-4 | Neg. | 0.158 | Neg. | 0.22 | Neg. | 0.08795 | Neg. | 0.3825 | Neg. | 0.12 | Neg. | 0.253 | | 96478-09-0 | ND | | ND | | ND | | ND | | ND | | ND | | | 23328-53-2 | Neg. | 0.1388 | Neg. | 0.07684 | Neg. | 0.07023 | Neg. | 0.3535 | Neg. | 0.1292 | Neg. | 0.2808 | | 36437-37-3 | Neg. | 0.241 | Neg. | 0.1537 | Neg. | 0.07494 | Neg. | 0.3796 | Neg. | 0.143 | Neg. | 0.2743 | | 3896-11-5 | Neg. | 0.217 | Neg. | 0.07884 | Neg. | 0.08935 | Neg. | 0.4344 | Neg. | 0.1753 | Neg. | 0.3602 | | 3846-71-7 | Neg. | 0.2397 | Neg. | 0.1516 | Neg. | 0.07452 | Neg. | 0.3723 | Neg. | 0.1413 | Neg. | 0.2757 | | 3864-99-1 | Neg. | 0.2533 | Neg. | 0.1635 | Neg. | 0.0661 | Neg. | 0.3956 | Neg. | 0.174 | Neg. | 0.2695 | | 25973-55-1 | Neg. | 0.158 | Neg. | 0.1634 | Neg. | 0.07466 | Neg. | 0.2377 | Neg. | 0.1417 | Neg. | 0.2675 | | 70693-49-1 | Neg. | 0.1665 | Neg. | 0.176 | Neg. | 0.0772 | Neg. | 0.2574 | Neg. | 0.1493 | Neg. | 0.2715 | | 73936-91-1 | Neg. | 0.389 | Pos. | 0.5243 | Neg. | 0.06347 | Neg. | 0.41 | Neg. | 0.2133 | Neg. | 0.2705 | | 207738-63-4 | Neg. | 0.4945 | Pos. | 0.5182 | Neg. | 0.07853 | Pos. | 0.51 | Neg. | 0.19 | Neg. | 0.258 | | 70321-86-7 | Neg. | 0.3882 | Pos. | 0.5365 | Neg. | 0.0789 | Neg. | 0.395 | Neg. | 0.2107 | Neg. | 0.272 | | 84268-36-0 | Neg. | 0.1648 | Neg. | 0.05542 | Neg. | 0.03015 | Neg. | 0.2299 | Neg. | 0.09183 | Neg. | 0.1757 | | 84268-33-7 | Neg. | 0.1527 | Neg. | 0.0882 | Neg. | 0.1192 | Neg. | 0.3727 | Neg. | 0.1715 | Neg. | 0.1663 | | 84268-08-6 | Neg. | 0.178 | Neg. | 0.0992 | Neg. | 0.06623 | Neg. | 0.4093 | Neg. | 0.2175 | Neg. | 0.1572 | | 84268-23-5 | Neg. | 0.1633 | Neg. | 0.102 | Neg. | 0.0237 | Neg. | 0.4173 | Neg. | 0.229 | Neg. | 0.1078 | | 83044-89-7 | Neg. | 0.2807 | Neg. | 0.1045 | Neg. | 0.02457 | Neg. | 0.416 | Neg. | 0.272 | Neg. | 0.1665 | | 103597-45-1 | Neg. | 0.4448 | Neg. | 0.4788 | Neg. | 0.06195 | Neg. | 0.418 | Neg. | 0.2103 | Neg. | 0.256 | | 27876-55-7 | Neg. | 0.1577 | Neg. | 0.1208 | Neg. | 0.07252 | Neg. | 0.1886 | Neg. | 0.156 | Neg. | 0.1614 | | 3147-77-1 | Neg. | 0.1608 | Neg. | 0.1908 | Neg. | 0.01761 | Neg. | 0.2455 | Neg. | 0.1697 | Neg. | 0.213 | | 2170-39-0 | Neg. | 0.1012 | Neg. | 0.09992 | Neg. | 0.1754 | Neg. | 0.2582 | Neg. | 0.1617 | Neg. | 0.381 | | | | | | | | Human Adv | verse Ca | rdiological | Effects | | | | | | |-------------|------|------------|------|------------|------|-------------|----------|-------------|---------|--------|---------|--------------|--------|------------| | CAS Number | pa | lpitations | hea | rt failure | coro | nary artery | brad | lycardia | tachy | cardia | myocaro | dial infarct | QT pro | olongation | | | Call | Prob. | 10096-91-0 | Neg. | 0.0777 | Neg. | 0.15 | Neg. | 0.1693 | Neg. | 0.1365 | Neg. | 0.0804 | ND | | Neg. | 0.08656 | | 2440-22-4 | Neg. | 0.1272 | Neg. | 0.1787 | Neg. | 0.213 | Neg. | 0.1252 | Neg. | 0.1484 | Neg. | 0.1736 | Neg. | 0.09197 | | 3147-76-0 | Neg. | 0.451 | Neg. | 0.1727 | Neg. | 0.2383 | Neg. | 0.13 | Neg. | 0.1612 | Neg. | 0.1753 | Neg. | 0.1176 | | 3287-17-0 | Pos. | 0.5378 | Neg. | 0.16 | Neg. | 0.243 | Neg. | 0.1112 | Neg. | 0.1711 | Neg. | 0.1777 | Neg. | 0.1538 | | 3147-75-9 | Neg. | 0.159 | Neg. | 0.1647 | Neg. | 0.263 | Neg. | 0.1257 | Neg. | 0.1596 | Neg. | 0.2047 | Neg. | 0.1374 | | 96549-95-0 | Neg. | 0.085 | Neg. | 0.2 | Neg. | 0.156 | Neg. | 0.0986 | Pos. | 0.77 | Neg. | 0.145 | Neg. | 0.0801 | | 83741-30-4 | Neg. | 0.189 | Neg. | 0.245 | Pos. | 0.5575 | Neg. | 0.1145 | Neg. | 0.1031 | Neg. | 0.4168 | Neg. | 0.08195 | | 96478-09-0 | ND | | 23328-53-2 | Neg. | 0.1642 | Neg. | 0.125 | Neg. | 0.28 | Neg. | 0.08058 | Neg. | 0.1763 | Neg. | 0.1177 | Neg. | 0.1426 | | 36437-37-3 | Neg. | 0.4703 | Neg. | 0.161 | Neg. | 0.263 | Neg. | 0.1297 | Neg. | 0.192 | Neg. | 0.09882 | Neg. | 0.1281 | | 3896-11-5 | Pos. | 0.52 | Neg. | 0.1557 | Neg. | 0.2463 | Neg. | 0.1542 | Neg. | 0.1883 | Neg. | 0.1038 | Neg. | 0.1477 | | 3846-71-7 | Neg. | 0.467 | Neg. | 0.1613 | Neg. | 0.2503 | Neg. | 0.139 | Neg. | 0.1919 | Neg. | 0.09228 | Neg. | 0.1258 | | 3864-99-1 | Pos. | 0.544 | Neg. | 0.14 | Neg. | 0.2497 | Neg. | 0.1274 | Neg. | 0.1943 | Neg. | 0.09995 | Neg. | 0.162 | | 25973-55-1 | Neg. | 0.158 | Neg. | 0.1473 | Neg. | 0.2633 | Neg. | 0.1331 | Neg. | 0.1833 | Neg. | 0.1005 | Neg. | 0.1308 | | 70693-49-1 | Neg. | 0.172 | Neg. | 0.1373 | Neg. | 0.284 | Neg. | 0.1403 | Neg. | 0.1808 | Neg. | 0.1116 | Neg. | 0.1464 | | 73936-91-1 | Neg. | 0.1768 | Neg. | 0.1373 | Neg. | 0.1451 | Neg. | 0.1489 | Neg. | 0.1807 | Neg. | 0.06257 | Neg. | 0.3014 | | 207738-63-4 | Neg. | 0.1143 | Neg. | 0.1395 | Neg. | 0.1529 | Neg. | 0.4365 | Neg. | 0.2605 | Neg. | 0.0911 | Neg. | 0.329 | | 70321-86-7 | Neg. | 0.1745 | Neg. | 0.1377 | Neg. | 0.1406 | Neg. | 0.1588 | Neg. | 0.1532 | Neg. | 0.05123 | Neg. | 0.2984 | | 84268-36-0 | Neg. | 0.3547 | Neg. | 0.1475 | Pos. | 0.5467 | Neg. | 0.03418 | Neg. | 0.1284 | Neg. | 0.06823 | Neg. | 0.06195 | | 84268-33-7 | Pos. | 0.512 | Neg. | 0.261 | Pos. | 0.5607 | Neg. | 0.0963 | Neg. | 0.2317 | Neg. | 0.4581 | Neg. | 0.101 | | 84268-08-6 | Pos. | 0.5955 | Neg. | 0.1985 | Pos. | 0.565 | Neg. | 0.1092 | Neg. | 0.1743 | Neg. | 0.4757 | Neg. | 0.113 | | 84268-23-5 | Pos. | 0.6085 | Neg. | 0.1925 | Pos. | 0.5747 | Neg. | 0.1112 | Neg. | 0.175 | Neg. | 0.4827 | Neg. | 0.1192 | | 83044-89-7 | Pos. | 0.6875 | Neg. | 0.1425 | Pos. | 0.6385 | Neg. | 0.1028 | Neg. | 0.203 | Neg. | 0.498 | Neg. | 0.1757 | | 103597-45-1 | Neg. | 0.1933 | Neg. | 0.1136 | Neg. | 0.1754 | Neg. | 0.1735 | Neg. | 0.1774 | Neg. | 0.06576 | Neg. | 0.3234 | | 27876-55-7 | Neg. | 0.16 | Neg. | 0.1477 | Neg. | 0.2677 | Neg. | 0.2381 | Neg. | 0.0857 | Neg. | 0.1663 | Neg. | 0.1859 | | 3147-77-1 | Neg. | 0.1813 | Neg. | 0.2287 | Neg. | 0.2343 | Neg. | 0.1723 | Neg. | 0.213 | Neg. | 0.1595 | Neg. | 0.1463 | | 2170-39-0 | Neg. | 0.09747 | Neg. | 0.4043 | Neg. | 0.2825 | Neg. | 0.4103 | Neg. | 0.2792 | Neg. | 0.09922 | Neg. | 0.1088 | | | | | | | | | | Developmenta | ıl Toxici | ity | | | | | | | |---------------|---------|-----------------|---------|---------------|----------|-----------------|---------|----------------|-----------|-------------|---------|--------------|---------|--------------|---------|-------------| | CAS
Number | post im | pl. loss rodent | post ii | mpl. loss rat | post imp | pl. loss rabbit | post im | pl. loss mouse | feta | l death rat | fetal d | leath rabbit | fetal d | leath rodent | fetal d | leath mouse | | 1 (4111001 | Call | Probability | 10096-91-0 | Neg. | 0.298 | Neg. | 0.32 | Neg. | 0.2903 | Neg. | 0.218 | Neg. | 0.275 | Neg. | 0.3245 | Neg. | 0.2715 | Neg. | 0.2985 | | 2440-22-4 | Neg. | 0.29 | Neg. | 0.32 | Neg. | 0.3825 | Neg. | 0.135 | Neg. | 0.273 | Neg. | 0.26 | Neg. | 0.2415 | Neg. | 0.2265 | | 3147-76-0 | Neg. | 0.28 | Neg. | 0.2795 | Neg. | 0.1911 | Neg. | 0.197 | Neg. | 0.2645 | Neg. | 0.291 | Neg. | 0.258 | Neg. | 0.2255 | | 3287-17-0 | Neg. | 0.254 | Neg. | 0.262 | Neg. | 0.1251 | Neg. | 0.182 | Neg. | 0.2625 | Neg. | 0.209 | Neg. | 0.2525 | Neg. | 0.2075 | | 3147-75-9 | Neg. | 0.266 | Neg. | 0.2725 | Neg. | 0.2223 | Neg. | 0.19 | Neg. | 0.2535 | Neg. | 0.248 | Neg. | 0.2435 | Neg. | 0.216 | | 96549-95-0 | Neg. | 0.463 | Neg. | 0.4635 | Neg. | 0.215 | Neg. | 0.201 | Pos. | 0.745 | Neg. | 0.277 | Pos. | 0.5025 | Neg. | 0.228 | | 83741-30-4 | Neg. | 0.286 | Neg. | 0.232 | Pos. | 0.535 | Neg. | 0.202 | Neg. | 0.294 | Neg. | 0.3975 | Neg. | 0.2695 | Neg. | 0.294 | | 96478-09-0 | Neg. | 0.275 | Neg. | 0.295 | ND | | ND | | Neg. | 0.265 | ND | | Neg. | 0.2755 | ND | | | 23328-53-2 | Neg. | 0.127 | Neg. | 0.1945 | Neg. | 0.05069 | Neg. | 0.0513 | Neg. | 0.1601 | Neg. | 0.08115 | Neg. | 0.1865 | Neg. | 0.2295 | | 36437-37-3 | Neg. | 0.204 | Neg. | 0.2265 | Neg. | 0.08695 | Neg. | 0.127 | Neg. | 0.2535 | Neg. | 0.144 | Neg. | 0.243 | Neg. | 0.2155 | | 3896-11-5 | Neg. | 0.135 | Neg. | 0.1925 | Neg. | 0.00988 | Neg. | 0.0474 | Neg. | 0.2605 | Neg. | 0.0759 | Neg. | 0.2245 | Neg. | 0.1905 | | 3846-71-7 | Neg. | 0.205 | Neg. | 0.228 | Neg. | 0.07163 | Neg. | 0.127 | Neg. | 0.256 | Neg. | 0.166 | Neg. | 0.245 | Neg. | 0.215 | | 3864-99-1 | Neg. | 0.178 | Neg. | 0.2115 | Neg. | 0.04745 | Neg. | 0.123 | Neg. | 0.2625 | Neg. | 0.111 | Neg. | 0.2295 | Neg. | 0.1955 | | 25973-55-1 | Neg. | 0.192 | Neg. | 0.2245 | Neg. | 0.09363 | Neg. | 0.132 | Neg. | 0.256 | Neg. | 0.137 | Neg. | 0.226 | Neg. | 0.2085 | | 70693-49-1 | Neg. | 0.178 | Neg. | 0.218 | Neg. | 0.0887 | Neg. | 0.123 | Neg. | 0.243 |
Neg. | 0.127 | Neg. | 0.2075 | Neg. | 0.194 | | 73936-91-1 | Neg. | 0.159 | Neg. | 0.334 | Neg. | 0.08247 | Neg. | 0.0945 | Neg. | 0.2445 | Neg. | 0.07915 | Neg. | 0.185 | Neg. | 0.1465 | | 207738-63-4 | Neg. | 0.146 | Neg. | 0.3295 | Neg. | 0.01485 | Neg. | 0.095 | Neg. | 0.2445 | Neg. | 0.07365 | Neg. | 0.1665 | Neg. | 0.1375 | | 70321-86-7 | Neg. | 0.159 | Neg. | 0.335 | Neg. | 0.08163 | Neg. | 0.0935 | Neg. | 0.2465 | Neg. | 0.09215 | Neg. | 0.1855 | Neg. | 0.145 | | 84268-36-0 | Neg. | 0.24 | Neg. | 0.228 | Neg. | 0.2903 | Neg. | 0.124 | Neg. | 0.1611 | Neg. | 0.154 | Neg. | 0.24 | Neg. | 0.2045 | | 84268-33-7 | Neg. | 0.253 | Neg. | 0.21 | ND | | Neg. | 0.15 | Neg. | 0.255 | ND | | Neg. | 0.277 | Neg. | 0.213 | | 84268-08-6 | Neg. | 0.184 | Neg. | 0.167 | ND | | Neg. | 0.151 | Neg. | 0.244 | ND | | Neg. | 0.201 | Neg. | 0.193 | | 84268-23-5 | Neg. | 0.179 | Neg. | 0.163 | ND | | Neg. | 0.148 | Neg. | 0.236 | ND | | Neg. | 0.193 | Neg. | 0.2315 | | 83044-89-7 | Neg. | 0.16 | Neg. | 0.161 | Neg. | 0.0458 | Neg. | 0.136 | Neg. | 0.1426 | Neg. | 0.0886 | Neg. | 0.1815 | Neg. | 0.213 | | 103597-45-1 | Neg. | 0.145 | Neg. | 0.322 | Neg. | 0.0738 | Neg. | 0.107 | Neg. | 0.224 | Neg. | 0.0673 | Neg. | 0.163 | Neg. | 0.1545 | | 27876-55-7 | Neg. | 0.248 | Neg. | 0.27 | Neg. | 0.215 | Neg. | 0.192 | Neg. | 0.2565 | Neg. | 0.2355 | Neg. | 0.2225 | Neg. | 0.203 | | 3147-77-1 | Neg. | 0.268 | Neg. | 0.297 | Pos. | 0.599 | Neg. | 0.254 | Neg. | 0.2255 | Neg. | 0.376 | Neg. | 0.23 | Neg. | 0.3455 | | 2170-39-0 | Neg. | 0.153 | Neg. | 0.117 | ND | | Neg. | 0.053 | Pos. | 0.615 | ND | | Neg. | 0.271 | Neg. | 0.213 | | | | | | | | | Develo | pmental Toxici | ty | | | | | | |---------------|--------|---------------|---------|----------------|---------|----------------|---------|----------------|-------|-------------|-------|-------------|------|-------------| | CAS
Number | pre im | ıpl. loss rat | pre imp | l. loss rodent | pre imp | l. loss rabbit | pre imp | ol. loss mouse | visce | ral rodent | visce | ral mouse | viso | ceral rat | | Number | Call | Probability | 10096-91-0 | Neg. | 0.2595 | Neg. | 0.281 | Neg. | 0.143 | Neg. | 0.265 | Neg. | 0.2745 | Neg. | 0.2327 | Neg. | 0.2863 | | 2440-22-4 | Neg. | 0.2985 | Neg. | 0.232 | Neg. | 0.1285 | Neg. | 0.1685 | Neg. | 0.2775 | Neg. | 0.2087 | Neg. | 0.3153 | | 3147-76-0 | Neg. | 0.301 | Neg. | 0.274 | Neg. | 0.1305 | Neg. | 0.2285 | Neg. | 0.289 | Neg. | 0.2283 | Neg. | 0.302 | | 3287-17-0 | Neg. | 0.301 | Neg. | 0.271 | Neg. | 0.0942 | Neg. | 0.2145 | Neg. | 0.2483 | Neg. | 0.2017 | Neg. | 0.2803 | | 3147-75-9 | Neg. | 0.3005 | Neg. | 0.267 | Neg. | 0.178 | Neg. | 0.2195 | Neg. | 0.2858 | Neg. | 0.2405 | Neg. | 0.2867 | | 96549-95-0 | Pos. | 0.709 | Pos. | 0.679 | Neg. | 0.112 | Neg. | 0.225 | Neg. | 0.2563 | Neg. | 0.187 | Neg. | 0.331 | | 83741-30-4 | Neg. | 0.149 | Neg. | 0.275 | Neg. | 0.384 | Neg. | 0.254 | Neg. | 0.224 | Neg. | 0.0985 | Neg. | 0.259 | | 96478-09-0 | Neg. | 0.281 | Neg. | 0.2015 | ND | | ND | | Neg. | 0.3497 | ND | | Pos. | 0.5033 | | 23328-53-2 | Neg. | 0.258 | Neg. | 0.149 | Neg. | 0.1011 | Neg. | 0.02849 | Neg. | 0.4565 | Neg. | 0.2174 | Pos. | 0.2853 | | 36437-37-3 | Neg. | 0.3005 | Neg. | 0.266 | Neg. | 0.1148 | Neg. | 0.219 | Neg. | 0.2858 | Neg. | 0.2113 | Neg. | 0.3083 | | 3896-11-5 | Neg. | 0.253 | Neg. | 0.1595 | Neg. | 0.0305 | Neg. | 0.08075 | Neg. | 0.234 | Neg. | 0.1544 | Neg. | 0.297 | | 3846-71-7 | Neg. | 0.3005 | Neg. | 0.267 | Neg. | 0.1065 | Neg. | 0.2195 | Neg. | 0.2865 | Neg. | 0.2097 | Neg. | 0.3107 | | 3864-99-1 | Neg. | 0.3055 | Neg. | 0.253 | Neg. | 0.09197 | Neg. | 0.2065 | Neg. | 0.2612 | Neg. | 0.2123 | Neg. | 0.3063 | | 25973-55-1 | Neg. | 0.306 | Neg. | 0.252 | Neg. | 0.1375 | Neg. | 0.216 | Neg. | 0.2998 | Neg. | 0.2407 | Neg. | 0.321 | | 70693-49-1 | Neg. | 0.3055 | Neg. | 0.242 | Neg. | 0.137 | Neg. | 0.203 | Neg. | 0.2955 | Neg. | 0.2523 | Neg. | 0.2993 | | 73936-91-1 | Pos. | 0.5295 | Neg. | 0.296 | Neg. | 0.2103 | Neg. | 0.1455 | Neg. | 0.2858 | Neg. | 0.2015 | Neg. | 0.4357 | | 207738-63-4 | Pos. | 0.61 | Neg. | 0.2815 | Neg. | 0.09605 | Neg. | 0.1395 | Neg. | 0.3343 | Neg. | 0.227 | Neg. | 0.4413 | | 70321-86-7 | Pos. | 0.529 | Neg. | 0.2955 | Neg. | 0.1973 | Neg. | 0.145 | Neg. | 0.2855 | Neg. | 0.198 | Neg. | 0.4373 | | 84268-36-0 | Neg. | 0.299 | Neg. | 0.263 | Neg. | 0.3873 | Neg. | 0.22 | Neg. | 0.2562 | Neg. | 0.103 | Neg. | 0.4023 | | 84268-33-7 | Neg. | 0.259 | Neg. | 0.297 | ND | | Neg. | 0.246 | Pos. | 0.546 | Neg. | 0.131 | Pos. | 0.873 | | 84268-08-6 | Neg. | 0.321 | Neg. | 0.265 | ND | | Neg. | 0.181 | Neg. | 0.308 | Neg. | 0.162 | Pos. | 0.693 | | 84268-23-5 | Neg. | 0.321 | Neg. | 0.2615 | ND | | Neg. | 0.079 | Neg. | 0.484 | Neg. | 0.165 | Pos. | 0.68 | | 83044-89-7 | Neg. | 0.318 | Neg. | 0.2585 | Neg. | 0.0534 | Neg. | 0.0767 | Neg. | 0.324 | Neg. | 0.154 | Pos. | 0.681 | | 103597-45-1 | Pos. | 0.5315 | Neg. | 0.341 | Neg. | 0.1314 | Neg. | 0.177 | Neg. | 0.2973 | Neg. | 0.2045 | Neg. | 0.4327 | | 27876-55-7 | Neg. | 0.3055 | Neg. | 0.25 | Neg. | 0.1657 | Neg. | 0.2115 | Neg. | 0.3 | Neg. | 0.1847 | Neg. | 0.2953 | | 3147-77-1 | Neg. | 0.285 | Neg. | 0.2805 | Neg. | 0.225 | Neg. | 0.1348 | Neg. | 0.332 | Neg. | 0.203 | Neg. | 0.2413 | | 2170-39-0 | Neg. | 0.446 | Neg. | 0.2005 | ND | | Neg. | 0.087 | Neg. | 0.261 | Neg. | 0.15 | Neg. | 0.355 | | | | | | | | | | Developme | ental Toxic | city | | | | | | | |---------------|--------|-------------|-------|-------------|--------|--------------|--------|--------------|-------------|-------------|--------|-------------|--------|-------------|------|--------------| | CAS
Number | struct | ural mouse | struc | ctural rat | struct | tural rodent | struct | tural rabbit | weight | dec. rodent | weight | dec. mouse | weight | dec. rabbit | weig | tht dec. rat | | rumber | Call | Probability | 10096-91-0 | Neg. | 0.252 | Neg. | 0.314 | Neg. | 0.274 | Neg. | 0.408 | Neg. | 0.271 | Neg. | 0.2785 | Neg. | 0.1825 | Neg. | 0.2925 | | 2440-22-4 | Neg. | 0.293 | Neg. | 0.2905 | Neg. | 0.28 | Neg. | 0.462 | Neg. | 0.212 | Neg. | 0.2275 | Neg. | 0.1455 | Neg. | 0.3155 | | 3147-76-0 | Neg. | 0.25 | Neg. | 0.2605 | Neg. | 0.262 | Neg. | 0.477 | Neg. | 0.265 | Neg. | 0.3085 | Neg. | 0.1683 | Neg. | 0.4695 | | 3287-17-0 | Neg. | 0.249 | Neg. | 0.2445 | Neg. | 0.259 | Neg. | 0.3387 | Neg. | 0.261 | Neg. | 0.236 | Neg. | 0.1325 | Neg. | 0.466 | | 3147-75-9 | Neg. | 0.244 | Neg. | 0.246 | Neg. | 0.251 | Neg. | 0.4453 | Neg. | 0.259 | Neg. | 0.3085 | Neg. | 0.1673 | Neg. | 0.308 | | 96549-95-0 | Neg. | 0.256 | Neg. | 0.273 | Neg. | 0.268 | Neg. | 0.443 | Pos. | 0.799 | Neg. | 0.314 | Neg. | 0.131 | Pos. | 0.8205 | | 83741-30-4 | Neg. | 0.178 | Neg. | 0.334 | Neg. | 0.226 | Neg. | 0.447 | Neg. | 0.219 | Neg. | 0.429 | Neg. | 0.2845 | Neg. | 0.2965 | | 96478-09-0 | ND | | Neg. | 0.312 | Neg. | 0.245 | ND | | Neg. | 0.258 | ND | | ND | | Neg. | 0.244 | | 23328-53-2 | Neg. | 0.36 | Neg. | 0.195 | Neg. | 0.23 | Pos. | 0.5227 | Neg. | 0.193 | Neg. | 0.2105 | Neg. | 0.16 | Neg. | 0.229 | | 36437-37-3 | Neg. | 0.312 | Neg. | 0.246 | Neg. | 0.251 | Pos. | 0.5843 | Neg. | 0.259 | Neg. | 0.2985 | Neg. | 0.1673 | Neg. | 0.461 | | 3896-11-5 | Neg. | 0.364 | Neg. | 0.242 | Neg. | 0.257 | Neg. | 0.4707 | Neg. | 0.204 | Neg. | 0.1555 | Neg. | 0.1537 | Neg. | 0.464 | | 3846-71-7 | Neg. | 0.313 | Neg. | 0.2485 | Neg. | 0.253 | Pos. | 0.601 | Neg. | 0.258 | Neg. | 0.297 | Neg. | 0.1677 | Neg. | 0.4615 | | 3864-99-1 | Neg. | 0.326 | Neg. | 0.2385 | Neg. | 0.251 | Neg. | 0.4513 | Neg. | 0.242 | Neg. | 0.225 | Neg. | 0.1483 | Neg. | 0.4465 | | 25973-55-1 | Neg. | 0.323 | Neg. | 0.2455 | Neg. | 0.248 | Pos. | 0.5677 | Neg. | 0.244 | Neg. | 0.297 | Neg. | 0.161 | Neg. | 0.293 | | 70693-49-1 | Neg. | 0.315 | Neg. | 0.227 | Neg. | 0.233 | Pos. | 0.5427 | Neg. | 0.235 | Neg. | 0.2955 | Neg. | 0.1603 | Neg. | 0.281 | | 73936-91-1 | Neg. | 0.285 | Neg. | 0.1185 | Neg. | 0.223 | Neg. | 0.408 | Neg. | 0.48 | Neg. | 0.2255 | Neg. | 0.1563 | Pos. | 0.5585 | | 207738-63-4 | Neg. | 0.294 | Neg. | 0.116 | Neg. | 0.216 | Pos. | 0.5545 | Neg. | 0.455 | Neg. | 0.224 | Neg. | 0.1377 | Pos. | 0.613 | | 70321-86-7 | Neg. | 0.286 | Neg. | 0.12 | Neg. | 0.224 | Neg. | 0.423 | Neg. | 0.478 | Neg. | 0.225 | Neg. | 0.1564 | Pos. | 0.56 | | 84268-36-0 | Neg. | 0.315 | Neg. | 0.4165 | Neg. | 0.243 | Pos. | 0.769 | Neg. | 0.272 | Neg. | 0.2215 | Neg. | 0.1947 | Neg. | 0.4655 | | 84268-33-7 | Neg. | 0.312 | Pos. | 0.698 | Neg. | 0.328 | ND | | Neg. | 0.34 | Neg. | 0.279 | ND | | Neg. | 0.4415 | | 84268-08-6 | Neg. | 0.315 | Pos. | 0.607 | Neg. | 0.224 | ND | | Neg. | 0.255 | Neg. | 0.288 | ND | | Neg. | 0.443 | | 84268-23-5 | Neg. | 0.311 | Pos. | 0.502 | Neg. | 0.217 | ND | | Neg. | 0.253 | Neg. | 0.29 | ND | | Neg. | 0.4385 | | 83044-89-7 | Neg. | 0.309 | Neg. | 0.467 | Neg. | 0.214 | Neg. | 0.493 | Neg. | 0.25 | Neg. | 0.2385 | Neg. | 0.0823 | Neg. | 0.4345 | | 103597-45-1 | Neg. | 0.319 | Neg. | 0.1185 | Neg. | 0.211 | Neg. | 0.4007 | Pos. | 0.507 | Neg. | 0.2915 | Neg. | 0.1534 | Pos. | 0.53 | | 27876-55-7 | Neg. | 0.254 | Neg. | 0.2425 | Neg. | 0.246 | Neg. | 0.427 | Neg. | 0.24 | Neg. | 0.304 | Neg. | 0.1613 | Neg. | 0.2905 | | 3147-77-1 | Neg. | 0.189 | Neg. | 0.3 | Neg. | 0.221 | Neg. | 0.4197 | Neg. | 0.266 | Neg. | 0.379 | Neg. | 0.2613 | Neg. | 0.3015 | | 2170-39-0 | Neg. | 0.366 | Neg. | 0.251 | Neg. | 0.261 | ND | | Neg. | 0.26 | Neg. | 0.208 | ND | | Pos. | 0.532 | | | | | | Develop | mental Toxicit | y | | | |-------------|---------|--------------|-------|-------------|----------------|-------------|---------|--------------| | CAS Number | retarda | ation rodent | retar | dation rat | retardat | ion mouse | retarda | ition rabbit | | | Call | Probability | Call | Probability | Call | Probability | Call | Probability | | 10096-91-0 | Neg. | 0.238 | Neg. | 0.292 | Neg. | 0.2795 | Neg. | 0.2524 | | 2440-22-4 | Neg. | 0.245 | Neg. | 0.3775 | Neg. | 0.249 | Neg. | 0.2277 | | 3147-76-0 | Neg. | 0.268 |
Neg. | 0.3765 | Neg. | 0.257 | Neg. | 0.255 | | 3287-17-0 | Neg. | 0.266 | Neg. | 0.4135 | Neg. | 0.255 | Neg. | 0.1988 | | 3147-75-9 | Neg. | 0.262 | Neg. | 0.374 | Neg. | 0.247 | Neg. | 0.2706 | | 96549-95-0 | Neg. | 0.302 | Neg. | 0.3715 | Neg. | 0.253 | Neg. | 0.235 | | 83741-30-4 | Neg. | 0.231 | Neg. | 0.2635 | Neg. | 0.235 | Neg. | 0.346 | | 96478-09-0 | Neg. | 0.314 | Neg. | 0.211 | ND | | ND | | | 23328-53-2 | Neg. | 0.216 | Neg. | 0.3105 | Neg. | 0.214 | Neg. | 0.1495 | | 36437-37-3 | Neg. | 0.262 | Neg. | 0.374 | Neg. | 0.2465 | Neg. | 0.1542 | | 3896-11-5 | Neg. | 0.237 | Neg. | 0.4135 | Neg. | 0.235 | Neg. | 0.1413 | | 3846-71-7 | Neg. | 0.262 | Neg. | 0.3745 | Neg. | 0.247 | Neg. | 0.2049 | | 3864-99-1 | Neg. | 0.252 | Neg. | 0.4085 | Neg. | 0.239 | Neg. | 0.132 | | 25973-55-1 | Neg. | 0.25 | Neg. | 0.369 | Neg. | 0.236 | Neg. | 0.1695 | | 70693-49-1 | Neg. | 0.241 | Neg. | 0.3665 | Neg. | 0.222 | Neg. | 0.1658 | | 73936-91-1 | Neg. | 0.224 | Pos. | 0.5005 | Neg. | 0.1415 | Neg. | 0.133 | | 207738-63-4 | Neg. | 0.245 | Pos. | 0.5755 | Neg. | 0.2869 | Neg. | 0.1177 | | 70321-86-7 | Neg. | 0.224 | Pos. | 0.501 | Neg. | 0.1405 | Neg. | 0.1309 | | 84268-36-0 | Neg. | 0.256 | Neg. | 0.417 | Neg. | 0.2275 | Neg. | 0.3398 | | 84268-33-7 | Neg. | 0.256 | Neg. | 0.3725 | Neg. | 0.17 | ND | | | 84268-08-6 | Neg. | 0.244 | Neg. | 0.3845 | Neg. | 0.157 | ND | | | 84268-23-5 | Neg. | 0.241 | Neg. | 0.3825 | Neg. | 0.154 | ND | | | 83044-89-7 | Neg. | 0.238 | Neg. | 0.4195 | Neg. | 0.153 | Pos. | 0.5 | | 103597-45-1 | Neg. | 0.208 | Neg. | 0.485 | Neg. | 0.147 | Neg. | 0.1785 | | 27876-55-7 | Neg. | 0.249 | Neg. | 0.3695 | Neg. | 0.232 | Neg. | 0.2425 | | 3147-77-1 | Neg. | 0.227 | Neg. | 0.277 | Neg. | 0.2605 | Neg. | 0.1946 | | 2170-39-0 | Neg. | 0.294 | Neg. | 0.492 | Neg. | 0.24 | ND | | | | | | | | | | | | Reprod | uctive Toxicity | | | | | | | | | |-----------------|------|-------------|-------|-------------|-------|-------------|-------|--------------|--------|-----------------|-------|---------------|------|-------------|------|-------------|------|-------------| | CAS
Number | repr | o rat male | repro | rodent male | repro | mouse male | repre | o rat female | repro | mouse female | repro | rodent female | spe | erm rodent | S] | perm rat | spe | erm mouse | | rumber | Call | Probability | 10096-91-0 | Neg. | 0.372 | ND | | Neg. | 0.288 | Neg. | 0.2607 | Neg. | 0.247 | Neg. | 0.3735 | Neg. | 0.341 | Neg. | 0.4105 | Neg. | 0.0982 | | 2440-22-4 | Neg. | 0.358 | Neg. | 0.344 | ND | | Neg. | 0.4387 | ND | | Neg. | 0.387 | Neg. | 0.203 | Neg. | 0.38 | ND | | | 3147-76-0 | Neg. | 0.35 | Neg. | 0.318 | ND | | Neg. | 0.4525 | ND | | Neg. | 0.4198 | Neg. | 0.295 | Neg. | 0.3175 | ND | | | 3287-17-0 | Neg. | 0.187 | Neg. | 0.233 | ND | | Neg. | 0.4135 | Neg. | 0.248 | Neg. | 0.3978 | Neg. | 0.272 | Neg. | 0.2095 | ND | | | 3147-75-9 | Neg. | 0.33 | Neg. | 0.297 | Neg. | 0.119 | Neg. | 0.4703 | Neg. | 0.244 | Neg. | 0.418 | Neg. | 0.282 | Neg. | 0.259 | Neg. | 0.0865 | | 96549-95-0 | ND | | 83741-30-4 | ND | | ND | | ND | | Pos. | 0.792 | ND | | Neg. | 0.24 | ND | | ND | | ND | | | 96478-09-0 | ND | | 23328-53-2 | Neg. | 0.404 | Neg. | 0.172 | Neg. | 0.0374 | Neg. | 0.4817 | Neg. | 0.107 | Neg. | 0.1596 | Neg. | 0.09465 | Neg. | 0.179 | Neg. | 0.0493 | | 36437-37-3 | Pos. | 0.715 | Neg. | 0.296 | ND | | Pos. | 0.5098 | ND | | Neg. | 0.3895 | Neg. | 0.2815 | Neg. | 0.4305 | Neg. | 0.0862 | | 3896-11-5 | Pos. | 0.537 | Neg. | 0.23 | ND | | Neg. | 0.3385 | Neg. | 0.111 | Neg. | 0.1943 | Neg. | 0.09375 | Neg. | 0.174 | ND | | | 3846-71-7 | Pos. | 0.718 | Neg. | 0.3 | ND | | Pos. | 0.5092 | ND | | Neg. | 0.3943 | Neg. | 0.284 | Neg. | 0.468 | ND | | | 3864-99-1 | Pos. | 0.57 | Neg. | 0.214 | Neg. | 0.0497 | Neg. | 0.4335 | Neg. | 0.114 | Neg. | 0.3848 | Neg. | 0.2765 | Neg. | 0.26 | Neg. | 0.0293 | | 25973-55-1 | Pos. | 0.745 | Neg. | 0.281 | ND | | Pos. | 0.5355 | ND | | Neg. | 0.4002 | Neg. | 0.2905 | Neg. | 0.4545 | Neg. | 0.0865 | | 70693-49-1 | Pos. | 0.721 | Neg. | 0.255 | ND | | Pos. | 0.5615 | ND | | Neg. | 0.4032 | Neg. | 0.2735 | Neg. | 0.3985 | Neg. | 0.0849 | | 73936-91-1 | ND | | Neg. | 0.233 | Neg. | 0.0352 | Pos. | 0.5865 | Neg. | 0.317 | Neg. | 0.4985 | Neg. | 0.2695 | ND | | Neg. | 0.052 | | 207738-63-
4 | ND | | Neg. | 0.214 | Neg. | 0.022 | Neg. | 0.219 | Neg. | 0.323 | Neg. | 0.1368 | Neg. | 0.232 | ND | | Neg. | 0.0507 | | 70321-86-7 | ND | | Neg. | 0.235 | Neg. | 0.0327 | Pos. | 0.518 | Neg. | 0.336 | Pos. | 0.502 | Neg. | 0.2705 | ND | | Neg. | 0.0367 | | 84268-36-0 | Pos. | 0.691 | Neg. | 0.262 | ND | | Pos. | 0.7682 | ND | | Pos. | 0.7085 | Neg. | 0.2825 | Neg. | 0.4365 | ND | | | 84268-33-7 | ND | | ND | | ND | | ND | | ND | | ND | | Neg. | 0.26 | ND | | ND | | | 84268-08-6 | ND | | ND | | ND | | ND | | ND | | ND | | Neg. | 0.264 | ND | | ND | | | 84268-23-5 | ND | | ND | | ND | | ND | | ND | | ND | | Neg. | 0.256 | ND | | ND | | | 83044-89-7 | ND | | ND | | ND | | ND | | Neg. | 0.00809 | Neg. | 0.0786 | ND | | ND | | ND | | | 103597-45-
1 | ND | | Neg. | 0.195 | Neg. | 0.0392 | Pos. | 0.586 | Neg. | 0.266 | Pos. | 0.5145 | Neg. | 0.2265 | ND | | Neg. | 0.0812 | | 27876-55-7 | Neg. | 0.36 | Neg. | 0.278 | ND | | Pos. | 0.5092 | ND | | Neg. | 0.4367 | Neg. | 0.247 | Neg. | 0.276 | ND | | | 3147-77-1 | Neg. | 0.293 | Neg. | 0.254 | Neg. | 0.0998 | Neg. | 0.269 | Neg. | 0.162 | Neg. | 0.3262 | Neg. | 0.2345 | Neg. | 0.151 | Neg. | 0.158 | | 2170-39-0 | ND | | ND | | ND | | ND | | ND | | ND | | Neg. | 0.418 | ND | | Neg. | 0.168 | | | | | | | | Carcino | genicity | | | | | | |-------------|------|-------------|------|-------------|-----------|-------------|----------|-------------|------|-------------|--------|-------------| | CAS Number | BAI | LBc-3T3 | C3I | H10T1-2 | cell trai | nsformation | | SHE | care | c mouse | carc m | ouse female | | | Call | Probability | Call | Probability | Call | Probability | Call | Probability | Call | Probability | Call | Probability | | 10096-91-0 | Pos. | 0.637 | ND | | Pos. | 0.641 | ND | | Neg. | 0.339 | Neg. | 0.3435 | | 2440-22-4 | Neg. | 0.113 | ND | | Neg. | 0.282 | Pos. | 0.61 | Neg. | 0.336 | Neg. | 0.3395 | | 3147-76-0 | Neg. | 0.268 | Pos. | 0.777 | Neg. | 0.0374 | Neg. | 0.034 | Neg. | 0.3045 | Neg. | 0.313 | | 3287-17-0 | Neg. | 0.267 | Pos. | 0.776 | Neg. | 0.0385 | Neg. | 0.0214 | Neg. | 0.2995 | Neg. | 0.3055 | | 3147-75-9 | Neg. | 0.188 | Pos. | 0.741 | Neg. | 0.035 | Neg. | 0.0747 | Neg. | 0.277 | Neg. | 0.281 | | 96549-95-0 | Neg. | 0.274 | ND | | Neg. | 0.283 | Pos. | 0.657 | Neg. | 0.3045 | Neg. | 0.327 | | 83741-30-4 | Neg. | 0.454 | ND | | Neg. | 0.459 | ND | | Neg. | 0.2735 | Neg. | 0.3045 | | 96478-09-0 | ND | | ND | | ND | | ND | | ND | | ND | | | 23328-53-2 | Neg. | 0.0364 | Pos. | 0.694 | Neg. | 0.00331 | Neg. | 0.00309 | Neg. | 0.224 | Neg. | 0.1605 | | 36437-37-3 | Neg. | 0.165 | Pos. | 0.728 | Neg. | 0.00747 | Neg. | 0.0122 | Neg. | 0.2615 | Neg. | 0.188 | | 3896-11-5 | Neg. | 0.0746 | Pos. | 0.754 | Neg. | 0.00486 | Neg. | 0.00273 | Neg. | 0.2815 | Neg. | 0.204 | | 3846-71-7 | Neg. | 0.23 | Pos. | 0.752 | Neg. | 0.00701 | Neg. | 0.00842 | Neg. | 0.2745 | Neg. | 0.198 | | 3864-99-1 | Neg. | 0.254 | Pos. | 0.746 | Neg. | 0.00808 | Neg. | 0.00562 | Neg. | 0.275 | Neg. | 0.1985 | | 25973-55-1 | Neg. | 0.182 | Pos. | 0.72 | Neg. | 0.0105 | Neg. | 0.0307 | Neg. | 0.2585 | Neg. | 0.186 | | 70693-49-1 | Neg. | 0.172 | Pos. | 0.702 | Neg. | 0.00757 | Neg. | 0.0208 | Neg. | 0.2355 | Neg. | 0.165 | | 73936-91-1 | Neg. | 0.177 | Pos. | 0.711 | Neg. | 0.00788 | Neg. | 0.00257 | Neg. | 0.2115 | Neg. | 0.168 | | 207738-63-4 | Neg. | 0.0324 | Pos. | 0.638 | Neg. | 0 | Neg. | 0.0029 | Neg. | 0.3005 | Neg. | 0.407 | | 70321-86-7 | Neg. | 0.253 | Pos. | 0.745 | Neg. | 0.0204 | Neg. | 0.00641 | Neg. | 0.221 | Neg. | 0.1775 | | 84268-36-0 | Neg. | 0.192 | Pos. | 0.706 | Neg. | 0.00659 | Neg. | 0.00514 | Neg. | 0.1935 | Neg. | 0.122 | | 84268-33-7 | Neg. | 0.179 | Pos. | 0.641 | Neg. | 0.00874 | Neg. | 0.0209 | Neg. | 0.237 | Neg. | 0.1745 | | 84268-08-6 | Neg. | 0.14 | Pos. | 0.664 | Neg. | 0.00705 | Neg. | 0.015 | Neg. | 0.2125 | Neg. | 0.1235 | | 84268-23-5 | Neg. | 0.123 | Pos. | 0.629 | Neg. | 0.00185 | Neg. | 0.0022 | Neg. | 0.2015 | Neg. | 0.116 | | 83044-89-7 | Neg. | 0.122 | Pos. | 0.628 | Neg. | 0.00191 | Neg. | 0.00137 | Neg. | 0.1975 | Neg. | 0.112 | | 103597-45-1 | Neg. | 0.222 | Pos. | 0.679 | Neg. | 0.0304 | Neg. | 0.0267 | Neg. | 0.197 | Neg. | 0.139 | | 27876-55-7 | Neg. | 0.209 | Pos. | 0.732 | Neg. | 0.0339 | Neg. | 0.0843 | Neg. | 0.2365 | Neg. | 0.254 | | 3147-77-1 | Pos. | 0.551 | Pos. | 0.679 | Neg. | 0.0159 | Neg. | 0.0438 | Neg. | 0.25 | Neg. | 0.2245 | | 2170-39-0 | Neg. | 0.075 | Pos. | 0.756 | Neg. | 0.0255 | Neg. | 0.176 | Neg. | 0.2865 | Neg. | 0.212 | | | Carcinogenicity | | | | | | | | | | | | |-------------|-----------------|-------------|----------|-------------|------|-------------|------|-------------|-------------|-------------|--|--| | CAS Number | carc mouse male | | carc rat | | carc | rat female | carc | rat male | carc rodent | | | | | | Call | Probability | Call | Probability | Call | Probability | Call | Probability | Call | Probability | | | | 10096-91-0 | ND | | Neg. | 0.423 | ND | | ND | | Neg. | 0.3635 | | | | 2440-22-4 | ND | | Neg. | 0.422 | ND | | ND | | Neg. | 0.362 | | | | 3147-76-0 | Neg. | 0.2935 | Neg. | 0.352 | Neg. | 0.2795 | Neg. | 0.354 | Neg. | 0.3245 | | | | 3287-17-0 | Neg. | 0.288 | Neg. | 0.284 | Neg. | 0.2315 | Neg. | 0.246 | Neg. | 0.322 | | | | 3147-75-9 | Neg. | 0.269 | Neg. | 0.3165 | Neg. | 0.252 | Neg. | 0.3165 | Neg. | 0.2805 | | | | 96549-95-0 | Neg. | 0.2965 | Neg. | 0.381 | Neg. | 0.2695 | Neg. | 0.3475 | Neg. | 0.3325 | | | | 83741-30-4 | Neg. | 0.212 | Neg. | 0.3125 | Neg. | 0.26 | Neg. | 0.277 | Neg. | 0.304 | | | | 96478-09-0 | ND | | ND | | ND | | ND | | ND | | | | | 23328-53-2 | Neg. | 0.3545 | Neg. | 0.248 | Neg. | 0.238 | Neg. | 0.2995 | Neg. | 0.221 | |
 | 36437-37-3 | Neg. | 0.269 | Neg. | 0.2605 | Neg. | 0.252 | Neg. | 0.3095 | Neg. | 0.28 | | | | 3896-11-5 | Neg. | 0.403 | Neg. | 0.2325 | Neg. | 0.2315 | Neg. | 0.2425 | Neg. | 0.3105 | | | | 3846-71-7 | Neg. | 0.2775 | Neg. | 0.2905 | Neg. | 0.279 | Neg. | 0.345 | Neg. | 0.307 | | | | 3864-99-1 | Neg. | 0.2855 | Neg. | 0.233 | Neg. | 0.2335 | Neg. | 0.245 | Neg. | 0.3015 | | | | 25973-55-1 | Neg. | 0.2725 | Neg. | 0.261 | Neg. | 0.2535 | Neg. | 0.3125 | Neg. | 0.264 | | | | 70693-49-1 | Neg. | 0.248 | Neg. | 0.2575 | Neg. | 0.2515 | Neg. | 0.3085 | Neg. | 0.253 | | | | 73936-91-1 | Neg. | 0.251 | Neg. | 0.2565 | Neg. | 0.382 | Neg. | 0.4105 | Neg. | 0.238 | | | | 207738-63-4 | Neg. | 0.249 | Neg. | 0.2575 | Neg. | 0.365 | Neg. | 0.414 | Neg. | 0.2295 | | | | 70321-86-7 | Neg. | 0.259 | Neg. | 0.286 | Neg. | 0.4155 | Neg. | 0.448 | Neg. | 0.27 | | | | 84268-36-0 | Neg. | 0.2315 | Neg. | 0.1353 | Neg. | 0.152 | Neg. | 0.1515 | Neg. | 0.186 | | | | 84268-33-7 | Neg. | 0.2525 | Neg. | 0.2375 | Neg. | 0.237 | Neg. | 0.28 | Neg. | 0.262 | | | | 84268-08-6 | Neg. | 0.196 | Neg. | 0.226 | Neg. | 0.2325 | Neg. | 0.3145 | Neg. | 0.2285 | | | | 84268-23-5 | Neg. | 0.186 | Neg. | 0.223 | Neg. | 0.229 | Neg. | 0.3095 | Neg. | 0.203 | | | | 83044-89-7 | Neg. | 0.182 | Neg. | 0.1735 | Neg. | 0.187 | Neg. | 0.212 | Neg. | 0.201 | | | | 103597-45-1 | Neg. | 0.207 | Neg. | 0.245 | Neg. | 0.3705 | Neg. | 0.399 | Neg. | 0.227 | | | | 27876-55-7 | Neg. | 0.2705 | Neg. | 0.3195 | Neg. | 0.2565 | Neg. | 0.322 | Neg. | 0.2725 | | | | 3147-77-1 | Neg. | 0.233 | Neg. | 0.2845 | Neg. | 0.2215 | Neg. | 0.3315 | Neg. | 0.1925 | | | | 2170-39-0 | Neg. | 0.4115 | Neg. | 0.29 | Neg. | 0.2765 | Neg. | 0.277 | Neg. | 0.3215 | | | | | Human Adverse Hepatobiliary Effects | | | | | | | | | | | | | |-------------|-------------------------------------|-------------|-----------|-------------|------|-------------|------|-------------|--------------|-------------|--|--|--| | CAS Number | enzyme release | | bile duct | | ja | undice | liv | er acute | gall bladder | | | | | | | Call | Probability | Call | Probability | Call | Probability | Call | Probability | Call | Probability | | | | | 10096-91-0 | ND | | Neg. | 0.09 | ND | | ND | | ND | | | | | | 2440-22-4 | Neg. | 0.143 | Neg. | 0.09025 | ND | | Neg. | 0.0914 | Neg. | 0.165 | | | | | 3147-76-0 | Neg. | 0.122 | Neg. | 0.0911 | Neg. | 0.1857 | Neg. | 0.1022 | Neg. | 0.151 | | | | | 3287-17-0 | Neg. | 0.148 | Neg. | 0.0915 | Neg. | 0.1893 | Neg. | 0.1433 | Neg. | 0.152 | | | | | 3147-75-9 | Neg. | 0.08547 | Neg. | 0.09005 | Neg. | 0.1197 | Neg. | 0.0965 | Neg. | 0.154 | | | | | 96549-95-0 | Neg. | 0.163 | Neg. | 0.0913 | ND | | Neg. | 0.0851 | Neg. | 0.139 | | | | | 83741-30-4 | Neg. | 0.165 | Neg. | 0.1179 | Neg. | 0.4535 | Neg. | 0.2713 | Neg. | 0.3805 | | | | | 96478-09-0 | ND | | ND | | ND | | ND | | ND | | | | | | 23328-53-2 | Neg. | 0.09177 | Neg. | 0.0989 | Neg. | 0.1883 | Neg. | 0.122 | Neg. | 0.2 | | | | | 36437-37-3 | Neg. | 0.08547 | Neg. | 0.0939 | Neg. | 0.12 | Neg. | 0.1275 | Neg. | 0.1725 | | | | | 3896-11-5 | Neg. | 0.1717 | Neg. | 0.09595 | Neg. | 0.191 | Neg. | 0.171 | Neg. | 0.19 | | | | | 3846-71-7 | Neg. | 0.119 | Neg. | 0.09615 | Neg. | 0.192 | Neg. | 0.1295 | Neg. | 0.172 | | | | | 3864-99-1 | Neg. | 0.145 | Neg. | 0.0964 | Neg. | 0.1847 | Neg. | 0.151 | Neg. | 0.1715 | | | | | 25973-55-1 | Neg. | 0.08447 | Neg. | 0.09445 | Neg. | 0.1146 | Neg. | 0.1139 | Neg. | 0.1735 | | | | | 70693-49-1 | Neg. | 0.08063 | Neg. | 0.09625 | Neg. | 0.1206 | Neg. | 0.1069 | Neg. | 0.1775 | | | | | 73936-91-1 | Neg. | 0.08167 | Neg. | 0.0963 | Neg. | 0.1063 | Neg. | 0.1077 | Neg. | 0.177 | | | | | 207738-63-4 | Neg. | 0.156 | Neg. | 0.102 | Neg. | 0.239 | Neg. | 0.1314 | Neg. | 0.172 | | | | | 70321-86-7 | Neg. | 0.111 | Neg. | 0.1069 | Neg. | 0.182 | Neg. | 0.1086 | Neg. | 0.176 | | | | | 84268-36-0 | Neg. | 0.1207 | Neg. | 0.0935 | Neg. | 0.1857 | Neg. | 0.1212 | Neg. | 0.219 | | | | | 84268-33-7 | Neg. | 0.054 | ND | | Neg. | 0.137 | Neg. | 0.14 | ND | | | | | | 84268-08-6 | Neg. | 0.0489 | ND | | Neg. | 0.128 | Neg. | 0.12 | ND | | | | | | 84268-23-5 | Neg. | 0.0474 | ND | | Neg. | 0.126 | Neg. | 0.116 | ND | | | | | | 83044-89-7 | Neg. | 0.06225 | ND | | Neg. | 0.1495 | Neg. | 0.1323 | ND | | | | | | 103597-45-1 | Neg. | 0.07903 | Neg. | 0.1026 | Neg. | 0.129 | Neg. | 0.0802 | Neg. | 0.1935 | | | | | 27876-55-7 | Neg. | 0.09517 | Neg. | 0.09085 | Neg. | 0.1173 | Neg. | 0.0856 | Neg. | 0.1545 | | | | | 3147-77-1 | Neg. | 0.226 | Neg. | 0.101 | Neg. | 0.1975 | Neg. | 0.1194 | ND | | | | | | 2170-39-0 | Neg. | 0.138 | Neg. | 0.0999 | ND | | Neg. | 0.151 | Neg. | 0.167 | | | | | | Human Adverse Urinary Effects | | | | | | | | | | | | | |-------------|-------------------------------|-------------|--------|-------------|--------------|-------------|-------------|-------------|---------|-------------|-------------|-------------|--| | CAS Number | kidney function | | kidney | | urolithiasis | | nephropathy | | bladder | | blood urine | | | | | Call | Probability | Call | Probability | Call | Probability | Call | Probability | Call | Probability | Call | Probability | | | 10096-91-0 | ND | | ND | | ND | | ND | | Neg. | 0.1737 | ND | | | | 2440-22-4 | ND | | ND | | ND | | ND | | Neg. | 0.1633 | ND | | | | 3147-76-0 | Neg. | 0.1463 | ND | | Neg. | 0.139 | ND | | Neg. | 0.164 | ND | | | | 3287-17-0 | Neg. | 0.1453 | ND | | Neg. | 0.1455 | ND | | Neg. | 0.1967 | ND | | | | 3147-75-9 | Neg. | 0.144 | ND | | Neg. | 0.1245 | ND | | Neg. | 0.1383 | ND | | | | 96549-95-0 | ND | | ND | | Neg. | 0.129 | ND | | Neg. | 0.136 | ND | | | | 83741-30-4 | Neg. | 0.1623 | ND | | Neg. | 0.131 | Neg. | 0.1865 | Neg. | 0.1497 | Neg. | 0.18 | | | 96478-09-0 | ND | | ND | | ND | | ND | | ND | | ND | | | | 23328-53-2 | ND | | Neg. | 0.0803 | ND | | ND | | Neg. | 0.1833 | Neg. | 0.0655 | | | 36437-37-3 | Neg. | 0.144 | ND | | Neg. | 0.1245 | ND | | Neg. | 0.1737 | ND | | | | 3896-11-5 | Neg. | 0.1453 | ND | | Neg. | 0.1455 | ND | | Neg. | 0.1983 | ND | | | | 3846-71-7 | Neg. | 0.1443 | ND | | Neg. | 0.1385 | ND | | Neg. | 0.172 | ND | | | | 3864-99-1 | Neg. | 0.1483 | ND | | Neg. | 0.1445 | ND | | Neg. | 0.189 | ND | | | | 25973-55-1 | Neg. | 0.148 | ND | | Neg. | 0.124 | ND | | Neg. | 0.163 | ND | | | | 70693-49-1 | Neg. | 0.145 | ND | | Neg. | 0.1235 | ND | | Neg. | 0.14 | ND | | | | 73936-91-1 | Neg. | 0.09963 | ND | | Neg. | 0.092 | Neg. | 0.139 | Neg. | 0.173 | ND | | | | 207738-63-4 | Neg. | 0.103 | ND | | Neg. | 0.0916 | Neg. | 0.124 | Neg. | 0.166 | ND | | | | 70321-86-7 | Neg. | 0.1009 | ND | | Neg. | 0.1024 | Neg. | 0.14 | Neg. | 0.2103 | ND | | | | 84268-36-0 | Neg. | 0.2485 | Neg. | 0.167 | Neg. | 0.145 | Neg. | 0.2187 | Neg. | 0.1647 | Neg. | 0.2687 | | | 84268-33-7 | Neg. | 0.15 | Neg. | 0.133 | ND | | Neg. | 0.13 | Neg. | 0.132 | Neg. | 0.11 | | | 84268-08-6 | Neg. | 0.154 | Neg. | 0.156 | Neg. | 0.124 | Neg. | 0.0969 | Neg. | 0.125 | Neg. | 0.069 | | | 84268-23-5 | Neg. | 0.153 | Neg. | 0.156 | Neg. | 0.124 | Neg. | 0.0936 | Neg. | 0.128 | Neg. | 0.0515 | | | 83044-89-7 | Neg. | 0.1757 | Neg. | 0.1405 | Neg. | 0.1323 | Neg. | 0.1284 | Neg. | 0.195 | Neg. | 0.0552 | | | 103597-45-1 | Neg. | 0.1195 | ND | | Neg. | 0.09615 | Neg. | 0.162 | Neg. | 0.1757 | ND | | | | 27876-55-7 | Neg. | 0.1477 | ND | | Neg. | 0.124 | ND | | Neg. | 0.1317 | ND | | | | 3147-77-1 | ND | | Neg. | 0.0839 | Neg. | 0.1433 | Neg. | 0.17 | Neg. | 0.1508 | Neg. | 0.2748 | | | 2170-39-0 | Neg. | 0.4005 | ND | | Neg. | 0.219 | ND | | Neg. | 0.1526 | Neg. | 0.3325 | | Abbreviations: ND = Not in Domain, Neg. = Negative, Pos. = Positive